PAGE
32

2008-09 COUN Program Handbook

[image: image1.png]MARQUETTE

UNIVERSITY

DEPARTMENT OF COUNSELING AND EDUCATIONAL PSYCHOLOGY
MASTER OF ARTS IN COUNSELING

PROGRAM HANDBOOK
2008 – 2009

TABLE OF CONTENTS

SECTION I: MASTER OF ARTS IN COUNSELING
Informed Consent Requirement……………………………
……2
Mission Statement………………………………………………
.2
Guiding Principles & Philosophy
3
Program Objectives
…5
Program Requirements
9
Student Evaluation
19
Student Grievances
22
Ethical and Professional Conduct
22
Remediation and Dismissal of Students
23
Department Faculty
26
Facilities, Services, and Support
29
Admission Requirements
44

SECTION II: Community Counseling Specialty
Community Counseling Specialty
47

Mission Statement…………….………………………
…….47
Community Counseling Specialty Objectives
48
Community Counseling: Adult Concentration
53
Community Counseling: Child/Adolescent Concentration
54
Community Counseling: Addiction-Mental Health Concentration
55

SECTION II: School Counseling Specialty

School Counseling Specialty
57

School Counseling Conceptual Framework
57
Wisconsin Department of Public Instruction Standards
62
School Counseling Specialty Assessment System
63
Informed Consent Requirement
65

APPENDICES
Appendix A. Petition for Course Waiver or Substitution
66
Appendix B. Program Planning Form
67
Appendix C. Professor Evaluation of Student Form
71
Appendix D. Counseling Student Annual Self-Evaluation Form
72
Appendix E. Student Performance Review Cover Sheet
74
Appendix F. Student Performance Remediation Plan
75
Appendix G. Departmental HIPAA Compliance Policy
76
Appendix H. ACA Code of Ethics
79
MARQUETTE UNIVERSITY
MASTER OF ARTS IN COUNSELING PROGRAM
SECTION I
The Marquette University Master of Arts in Counseling Program is administered by the Department of Counseling and Educational Psychology which is one of the departments in the College of Education. All students in the Master of Arts in Counseling Program are admitted both to the program and to the Marquette University Graduate School. Therefore, all students in the Master of Arts in Counseling Program must assume full responsibility for knowledge of the rules and regulations of the Marquette University Graduate School as described in the Graduate Bulletin and meet the deadlines listed in the academic Calendar (e.g., for submitting financial aid forms, submitting theses etc.). All students in the Master of Arts in Counseling Program must also assume full responsibility for knowledge of the rules and regulations and the special requirements of the Master of Arts in Counseling Program.

INFORMED CONSENT REQUIREMENT
This Handbook including all appendices serves as a type of contract between the University and the student. If the requirements depicted in this Handbook are fulfilled by a student, then the University will award that student with a Master’s degree in Counseling. Given the importance of these requirements, students in the counseling program are expected to familiarize themselves with the contents of this Handbook, including all appendices. In order to avoid potential problems which could arise even early in students’ programs, we require that students who enter the program familiarize themselves with this Handbook and sign a document indicating that they have read the Handbook and have asked about any issues which are unclear to them (document available on the Department website and in the main office). This document must be signed by the second week of students’ first fall semester in the program.
 This Handbook provides a detailed description of the Master of Arts in Counseling Program, its requirements, and the policies and procedures of the program.
MISSION STATEMENT
The mission of the Marquette University Master of Arts in Counseling Program is to:
· Provide exemplary counselor education based upon essential knowledge of the professional counseling field, research evidence, reflective practice, integration of research and practice, evolving technology, and principles of life-long learning;
· Prepare counselors to serve a diverse range of clients of varying ethnic, racial, cultural, religious and social backgrounds, abilities, ages, and lifestyles within various community and organizational settings and schools;
· Prepare counselors to be outstanding leaders in the counseling profession.
· Prepare students to specialize in the areas of school counseling, community counseling, clinical mental health counseling, or addiction-mental health counseling.
GUIDING PRINCIPLES & PHILOSOPHY
The faculty of the Master of Arts in Counseling Program (hereafter referred to as the “Program”) endorse the following definition of the Practice of Professional Counseling:

The Practice of Professional Counseling: The application of mental health, psychological, and human development principles, through cognitive, affective, behavioral or systematic intervention strategies, that address wellness, personal growth, or career development, as well as pathology” (The Practice of Professional Counseling - Adopted by the ACA Governing Council, October 17-19, 1997).
The foundation of the Program is based upon the eight common core areas which represent the essential knowledge, skills, and dispositions that are fundamental to the counseling profession. The eight areas include: (1) Professional Identity, (2) Social and Cultural Diversity, (3) Human Growth and Development, (4) Career Development, (5) Helping Relationships, (6) Group Work, (7) Assessment, and (8) Research and Program Evaluation.
Cura Personalis

Our counseling program at Marquette University exists within the context of the Jesuit educational tradition. This includes assisting students to develop a care and respect for self and others consistent with the Jesuit tradition of cura personalis (care for the whole person) and service to others. This age-old Jesuit tradition founded in 1540 emphasizes a care for the whole person and the greater community, a tradition which is also very consistent with the history and emphases of the counseling profession. This orientation is also consistent with the mission of the College of Education at Marquette University, which reads as follows: “The College of Education prepares teachers, researchers, and school administrators for urban public and Catholic schools, and counselors and psychologists for other educational institutions, mental health agencies, and human service organizations. This is done by instilling in our students the basic tenets of our Catholic and Jesuit philosophy, which stress care for the person (cura personalis) and social justice.”
Social Justice

Social Justice and cura personalis are at the heart of our program, the Department, the College of Education, and Marquette University. The Program emphasizes the impact of social, political, economic, and cultural factors on human development and the understanding of clients’ and students’ lives in these contexts. We strive to instill in our students and graduates the knowledge, skills, and dispositions to effectively advocate for clients and students especially those who are poor and/or marginalized in our societies. Our biopsychosocial and developmental perspectives and emphases necessarily incorporate prevention and the need for proactive systems interventions. For example, fighting poverty, racism, and other destructive societal and community influences may be more important and effective in certain contexts than applying individualized counseling interventions.
Commitment to Diversity and Human Dignity

Marquette University Statement on Human Dignity and Diversity
As a Catholic, Jesuit university, Marquette recognizes and cherishes the dignity of each individual regardless of age, culture, faith, ethnicity, race, gender, sexual orientation, language, disability or social class. Precisely because Catholicism at its best seeks to be inclusive, we are open to all who share our mission and seek the truth about God and the world. Through our admissions and employment policies and practices, our curricular and co-curricular offerings, and our welcoming and caring campus environment, Marquette seeks to become a more diverse and inclusive academic community dedicated to the promotion of justice.

Our commitment to a diverse university community helps us to achieve excellence by promoting a culture of learning, appreciation and understanding. Each member of the Marquette community is charged to treat everyone with care and respect, and to value and treasure differences. This call to action is integral to the tradition which we share.

Departmental Statement, Policies, and Commitment to Diversity

The Program faculty, staff, and students are expected to respectfully recognize differences in an atmosphere of community, trust, and cooperation. To further our commitment to diversity, guide our teaching, and strengthen the program outcomes, the Program faculty has endorsed the Multicultural Counseling Competencies of the Association for the Multicultural Counseling and Development (a division of the American Counseling Association). The Multicultural Counseling Competencies are available on the ACA website at: http://www.counseling.org/Resources/ and are also available on the Program website.
Our departmental policies also clarify our commitments with regard to diversity in our programs. Our policy on diversity reads as follows:

The Department of Counseling and Educational Psychology, as well as Marquette University as a whole, are committed to social justice. These commitments are reflected in the Marquette University Statement on Human Dignity and Diversity, which reads, “As a Catholic, Jesuit university, Marquette recognizes and cherishes the dignity of each individual regardless of age, culture, faith, ethnicity, race, gender, sexual orientation, language, disability or social class.” Our Department emphasizes the importance of diversity and multicultural influences on development in all of our programs, including our coursework and research, as well as throughout our practicum and internship training. The Department expects that all faculty and students will engage in respectful explorations of issues regarding diversity and multiculturalism as we develop more fully our commitment to social justice. In addition, faculty and students are all expected to explore their own attitudes, knowledge, and behaviors with regard to various forms of discrimination so that the quality of our research, teaching, and practice improves.

Biopsychosocial Model

The Program employs a biopsychosocial model to understand human development, processes of change, and mechanisms of change. We believe that sensitivity to biological, psychological, social, cultural and developmental influences on behavior increases students’ effectiveness as counselors as well as the additional roles in which they are likely to engage (e.g., instructor, supervisor, consultant). This approach also helps students develop an appreciation for the importance of prevention with regard to behavioral and emotional issues as well as medical and social problems. Indeed, we view competence in working with all of these factors as necessary for the successful practice of counseling.

Strength-based

The Program emphasizes improving people’s quality of life, and focusing on strengths and resources in addition to psychological and behavioral deficits and problems. The ability to diagnose and treat psychopathology is an essential skill in our graduates, but our program also emphasizes the assessment of strengths and resources, as well as the development of resource-focused interventions designed to maximize the healthy and optimal functioning of individuals and communities. In fact, we consider it an ethical obligation to focus on strengths and resources in addition to deficits and problems when conducting assessments and designing prevention programs and treatment plans for clients and students. Minimizing either one can result in an incomplete conceptualization that is likely to result in less effective interventions and potentially deleterious effects.
PROGRAM OBJECTIVES

The Program’s objectives are based upon the Program’s mission, our guiding principles and philosophy stated above, and based upon the eight common core areas defined within the Council for Accreditation of Counseling and Related Educational Programs (CACREP) Standards (2009).

[In the interest of full and clear disclosure we want to emphasize that the Program is not accredited by CACREP, but is designed to meet the CACREP standards].
Professional Orientation & Ethical Practice:
Students will develop an understanding of all of the following aspects of professional functioning:
a.
history and philosophy of the counseling profession,

b. professional roles, functions, and relationships with other human service providers, including strategies for interagency collaboration and communications,

c. counselors’ roles and responsibilities as members of an interdisciplinary emergency management response team during a local, regional or national crisis, emergency or disaster,

d. self-care strategies appropriate to the counselor role,

e. counseling supervision models, practices, and processes,

f.
professional organizations, including membership benefits, activities, services to members and current issues,

g.
professional credentialing, including certification, licensure, and accreditation practices and standards, and the effects of public policy on these issues,

h.
the role and process of the professional counselor advocating on behalf of the profession,

i.
advocacy processes needed to address institutional and social barriers that impede access, equity, and success for clients, and

j.
ethical standards of professional organizations and credentialing bodies and applications of ethical and legal considerations in professional counseling.
Social & Cultural Diversity:
Students will develop an understanding of the cultural context of relationships, issues and trends in a multicultural society including all of the following:
a.
multicultural and pluralistic trends, including characteristics and concerns between and within diverse groups nationally and internationally,
b.
attitudes, beliefs, understandings, and acculturative experiences, including specific experiential learning activities that are designed to foster students’ understanding of self and culturally diverse clients,
c. theories of multicultural counseling, identity development, and social justice individual, couple, family, group, and community strategies for working with and advocating for diverse populations, including multicultural competencies,
e. counselors’ roles in developing cultural self-awareness, promoting cultural social justice, advocacy and conflict resolution, and other culturally supported behaviors that promote optimal wellness and growth of the human spirit, mind, or body,
f.
counselors’ roles in eliminating biases, prejudices, processes of intentional and unintentional oppression and discrimination.
Human Growth & Development:
Students will develop an understanding of the nature and needs of individuals at all developmental levels, and in multicultural contexts including all of the following:
a.
theories of individual and family development and transitions across the life-span,

b.
theories of learning and personality development, including current understandings about neurobiological behavior,

c.
effects of crisis, trauma and disasters on individuals of all ages,

d.
theories and models of individual, cultural, and community resilience,

e
a general framework for understanding exceptional abilities and strategies for differentiated interventions,

f.
human behavior including an understanding of developmental crises, disability, psychopathology, and situational and environmental factors that affect both normal and abnormal behavior,

g.
theories and etiology of addictions and addictive behaviors including strategies for prevention, intervention and treatment,

h.
strategies for facilitating optimum development and wellness over the life-span.
Career Development:
Students will develop an understanding of career development and related life factors, including all of the following:
a.
career development theories and decision-making models,

b.
career, avocational, educational, occupational and labor market information resources, visual and print media, and career information systems,

c.
career development program planning, organization, implementation, administration, and evaluation,

d.
interrelationships among and between work, family, and other life roles and factors including the role of multicultural issues in career development,

e.
career and educational planning, placement, follow-up, and evaluation,

f.
assessment instruments and techniques that are relevant to career planning and decision making, and

g.
career counseling processes, techniques, and resources, including those applicable to specific populations.
Helping Relationships:
Students will develop an understanding of the counseling process in a multicultural society, including all of the following:
a.
an orientation to wellness and prevention as desired counseling goals,

b.
counselor characteristics and behaviors that influence helping processes,

c.
an understanding of essential interviewing and counseling skills,

d.
counseling theories that provide the student with models to conceptualize client presentation and to assist the student in selecting appropriate counseling interventions. Students will be exposed to models of counseling that are consistent with current professional research and practice in the field so that they begin to develop a personal model of counseling,

e.
a systems perspective that provides an understanding of family and other systems theories and major models of family and related interventions,

f. a general framework for understanding and practicing consultation, and

g.
an understanding of multidisciplinary immediate, intermediate and long term responses to crises, emergencies and disasters, including the use of psychological first aid strategies.
Group Work:
Students will develop both theoretical and experiential understandings of group purpose, development, dynamics, theories, methods and skills, and other group approaches in a multicultural society, including all of the following:
a.
principles of group dynamics, including group process components, developmental stage theories, group members’ roles and behaviors, and therapeutic factors of group work,

b.
group leadership or facilitation styles and approaches, including characteristics of various types of group leaders and leadership styles,

c.
theories of group counseling, including commonalties, distinguishing characteristics, and pertinent research and literature,

d.
group counseling methods, including group counselor orientations and behaviors, appropriate selection criteria and methods, and methods of evaluation of effectiveness, and

e.
direct experiences where students participate in a small group activity, approved by the program, for a minimum of 10 clock hours over the course of one academic term.
Assessment:
Students will develop an understanding of individual and group approaches to assessment and evaluation in a multicultural society, including all of the following:
a.
historical perspectives concerning the nature and meaning of assessment,

b.
basic concepts of standardized and non-standardized testing and other assessment techniques including norm-referenced and criterion-referenced assessment, environmental assessment, performance assessment, individual and group test and inventory methods, psychological testing, behavioral observations,

c.
statistical concepts, including scales of measurement, measures of central tendency, indices of variability, shapes and types of distributions, and correlations,

d.
reliability (i.e., theory of measurement error, models of reliability, and the use of reliability information),

e.
validity (i.e., evidence of validity, types of validity, and the relationship between reliability and validity,

f.
social and cultural factors related to the assessment and evaluation of individuals, groups, and specific populations, and

g.
ethical strategies for selecting, administering, and interpreting assessment and evaluation instruments and techniques in counseling.
Research & Program Evaluation:
Students will develop an understanding of research methods, statistical analysis, needs assessment, and program evaluation, including all of the following:
a.
the importance of research in advancing the counseling profession,

b.
research methods such as qualitative, quantitative, single-case designs, action research, and outcome-based research,

c.
statistical methods used in conducting research and program evaluation,

d.
principles, models, and applications of needs assessment, program evaluation, and use of findings to effect program modifications,

e.
use of research to inform evidence-based practice, and

f.
ethical and culturally relevant strategies for interpreting and reporting the results of research and/or program evaluation studies.
PROGRAM REQUIREMENTS
As discussed previously, the foundation of the Program is based upon the eight common core areas which represent the essential knowledge, skills, and dispositions that are fundamental to the counseling profession. The Program curriculum and co-curricular activities and experiences are designed to reflect the common core areas and to achieve the program objectives presented above. All students in the Program are required to demonstrate knowledge and skill competence in each of the eight common core areas.
Academic Advising

Upon admission into the Master’s program, each student is assigned to a full-time faculty member who serves as the student’s academic advisor. The academic advisor’s role is to advise the student regarding such issues as the Program requirements, course selections, preparation for and participation in practicum and internship, and development as a professional counselor. One’s advisor is also normally the first faculty member that a student consults with regard to problems that have emerged or other issues of concern.

Program Orientation Meeting

All incoming Program students are required to attend the Program orientation meeting which is held during the week prior to the start of fall semester classes. During this meeting students are introduced to each other, the Directors of Training, Department Chair, Department staff, and officers of the Graduate Student Organization. The Program handbook is reviewed and students have the opportunity to ask questions regarding the Program. Students meet in small groups with the Director of Training for their specialty or concentration to discuss the requirements, expectations, and degree-planning. Incoming students and current students are invited to participate in a lunch which is provided by the Department allowing incoming students and current students to socialize and to ask/answer questions regarding the Program, Department, Marquette University, and Milwaukee.
All Program students must meet with their advisors to develop and submit their degree plan no later than September 30th of their first semester. Students must meet with their advisor at least twice each academic year. Students are required to attend the professional seminars/group advising meetings which are facilitated by the Directors of Training. The professional seminars/group advising meetings typically meet monthly throughout the fall and spring semesters.

Students may change advisors if a better fit between advisor and student can be obtained with another faculty member. This is done by first discussing the change with both the current advisor and the potential new advisor. If a change then seems preferable, a formal request needs to be submitted in writing to the Department Chair. Approval by the Department Chair is then needed for the change to be enacted.
Official Department Communication

Inline with Marquette University official policy, email communication from the Department administrators, faculty, and staff is official communication. Email is the primary mode of communication from the Department to our students. As such, it is imperative that students adhere to these requirements regarding email communication. All students must use their Marquette University email account. Students are not to forward their email messages from their Marquette University email account to a different email provider. Although, the Marquette University email system has forwarding capabilities, forwarded email may have important attachments and read/delivered receipts stripped. Also, the Marquette University email system will store all undelivered messages in case of system unavailability. Students need to check their Marquette University email account at least 3 days per week. It s strongly recommended that students check their email account on a daily basis as important and urgent information such as a class being cancelled or moved may be sent.
In cases of inclement weather, students are encouraged to contact their instructors directly and/or contact the COEP Main Office (414.288.5790) to inquire about classes being cancelled. Students should check the Marquette University home-page for information regarding closing the university due to severe weather.
Program Credits & Schedule

The Program requires 48 credit hours for completion. Full-time student status in the program is achieved by taking 9 credits per semester and 6 credits during the summers. Following a full-time schedule, the Program can be completed in two calendar years. The recommended course sequences for each of the various specializations vary slightly, but in important ways (e.g., the prerequisites for beginning internship vary across specializations/concentrations). Please see Sections II and III and Appendix B: Program Planning Form for details. Students may complete the Program on a part-time basis and to need work closely with their academic advisor to develop the appropriate degree plan. All students must complete the Master of Arts in Counseling within six years. Students who are unable to complete their degree within the six-year limit may petition the Graduate School for an extension. Continuous enrollment is also required of all students (i.e., full-time and part-time students) in the degree program, even during semesters when they are not taking courses. Students are not required to continuously enroll during the summer, however. More information regarding continuous enrollment and continuation courses can be found on the Marquette University Graduate School website.
Though course schedules are not entirely controllable for future semesters, the department makes every effort to offer nearly all of the required courses on an annual basis in the semesters that are indicated so that students and faculty can plan their schedules well in advance. A very small number of courses are offered every other year, however (currently COPS 285 and 335). Several of the courses listed as recommended for the first year in the program are prerequisites for beginning COUN 296, Counseling Internship.

Transfer of Course Credits
Students who completed graduate courses at other institutions or other Marquette University departments which are equivalent to courses required in our Program may petition to transfer in up to 12 credits of coursework. A Petition for Course Transfer (see Appendix A) must be completed for each course to be considered for transfer. Only courses that earned a grade of "B" (3.0) or better may be transferred. Credits will not be transferred until the student has successfully completed six or more credits as a degree status student in the Program. Students will need to submit the course syllabi from the original course taken to their advisors. Copies of course syllabi for our department which can be used for comparison purposes are available from a department assistant. The advisor and department chair both need to sign the form indicating their approval in order for the Petition for Course Transfer to be forwarded to the Graduate School for approval. In cases of disagreement between the advisor and chair, the petition will go to the full department faculty for a vote. Courses taken longer than 6 years previously normally will not be approved for transfer of credits because the material that was covered is likely no longer current. The procedure does not need to be followed for courses which a new student previously completed within the department within the previous 6 years.

Students should also use this procedure for elective courses which are not already pre-approved or for courses that they wish to take as a substitute for required program courses. Students need to get pre-approval for substitute courses; however, because the faculty will not approve all courses which may appear to be similar to our courses, but which we judge does not meet our standards.

Thesis (Plan A) or Non-Thesis (Plan B)
The Program can be completed with or without a thesis. The degree can be completed under Plan A (with a thesis) or under Plan B (without a thesis). Students seeking to complete a thesis often do so because they plan to pursue doctoral studies, and completing a master’s thesis typically strengthens applications to Ph.D. programs. The M.A. under Plan A does require that students complete six credits of COEP 299 Master’s Thesis. Students may complete an Independent Research Project under Plan B (1 credit of COEP 294 required) as an alternative to a thesis.
Master of Arts in Counseling Required Common Core Courses

(3 credits per course for a total of 36 credit hours)

COUN 216
Introduction to Counseling

COUN 217
Individual Counseling

COUN 218
Group Counseling

COUN 219
Career Development

COUN 220
Assessment in Counseling

COUN 222
Theories of Counseling & Psychotherapy

COUN 230
Psychopathology & Counseling Processes

(required for Community Counseling: Adult; Addiction-Mental Health)

COUN 235
Etiology & Treatment of Substance Abuse

EDPS 261
Introduction to Research Methods

EDPS 266
Life-Span Human Development

COPS 268
Multicultural Counseling

COPS 273
Behavior Disorders in Children and Youth

(required for School Counseling, Community Counseling; Child & Adolescent)

COPS 283
Professional Ethics and Legal Issues
Learning Communities: Specialties & the Cohort Model
The Program contains two specialties that stem from the common core: (1) School Counseling, and (2) Community Counseling. The Community Counseling Specialty is comprised of three concentrations: (1) Adult, (2) Child & Adolescent, and (3) Addiction-Mental Health. The Community Counseling Specialty and the concentrations are detailed in Section II. The School Counseling Specialty is detailed in Section III. Students are admitted to the Program and to either the School Counseling Specialty or one of the three concentrations of the Community Counseling Specialty. These small groups of colleagues form Learning Communities by taking a set of courses together and jointly participating in co-curricular activities that are geared to integrate the common core areas with their specialty and concentration. These small and dynamic Learning Communities foster a supportive learning environment, collaborative problem-solving, collaborative creation, development of a professional network, and the ability to integrate broader counseling issues and the more specialized areas. The courses are designed and sequenced to establish the foundation of the common core so that students can build upon this foundation to acquire the advanced knowledge in their specialty and area of concentration.
The School Counseling specialty within the Program is a Wisconsin Department of Public Instruction (DPI) approved program. The College of Education is accredited by the National Council for Accreditation of Teacher Education (NCATE). The NCATE scope includes all programs designed to lead to a degree, licensure or certification, endorsement, and/or other credential to teach or work in P–12 schools which includes our school counseling specialty.

The Addiction-Mental Health concentration within the Community Counseling specialty is designated as an Approved Program by the Wisconsin Department of Regulation and Licensing (DRL) for the educational requirements for Certification as a Substance Abuse Counselor. The DRL is a member board of the International Certification & Reciprocity Consortium (IC&RC).

http://www.icrcaoda.org/default.asp
Community Counseling: Adult Concentration (12 credit hours required)
6 credits of electives
(the following courses are pre-approved, while additional electives are approved on a case-by-case basis through students’ advisors and the Department Chair)

COUN 227
Counseling with Children and Adolescents

COUN 233
Introduction to Family Counseling

COPS 273
Behavior Disorders in Children and Youth

COPS 285
Consultation Strategies

COPS 335
Psychopharmacology

Community Counseling: Child & Adolescent Concentration (12 credit hours required)

COUN 227
Counseling with Children and Adolescents
COUN 233
Introduction to Family Counseling

COPS 273
Behavior Disorders in Children and Youth

COUN 269
Counseling Practicum (100 hour minimum; 2 credits total)

COUN 296
Counseling Internship (600 hour minimum; 4 credits total)

Community Counseling: Addiction-Mental Health Concentration (12 credit hours required)
COUN 233
Introduction to Family Counseling

COPS 335
Psychopharmacology
COUN 269
Counseling Practicum (100 hour minimum; 2 credits total)

COUN 296
Counseling Internship (600 hour minimum; 4 credits total)

School Counseling Specialty (12 credit hours required)
COUN 228
Introduction to School Counseling

COUN 227
Counseling with Children and Adolescents

COUN 270
School Counseling Practicum (100 hour minimum; 2 credits total)

COUN 269
Counseling Internship (600 hour minimum; 2 credits total)

Practicum

The Counseling Program requires that students complete a minimum of 100 hours of counseling practicum (COUN 269 or 270) over the minimum of an academic term prior to the internship. Full-time students complete the counseling practicum within the first year. The counseling practicum requirements are detailed in the Counseling Practicum Handbook available on the Program website.
COUN 269 or COUN 270
Counseling Practicum (100 hour minimum; 2 credits total)

Internship

The Counseling Program requires that students complete a minimum of 600 hours of Counseling Internship (approximately 20 hours per week times 15 weeks per semester if completed over 2 semesters or may be completed over one calendar year). These internships can be completed at a variety of mental health and educational agencies and institutions in the Milwaukee Metro area depending on the career goals, specialization and concentration of the individual student. Students are supervised by Licensed Professional Counselors or Licensed School Counselors. In some circumstances Licensed Marriage and Family Therapists (LMFTs), Licensed Clinical Social Workers (LCSWs), or Psychologists may be approved supervisors (see the Counseling Internship Handbook for details). The range of settings where internship is completed includes elementary, middle or high schools; college and university counseling centers; hospitals; public and private social service agencies; Department of Corrections, and mental health clinics.

Full-time students normally begin their internship in the second year after they have completed the prerequisite coursework (i.e., COUN 216, Introduction to Counseling, EDPS 266, Lifespan Development, COUN 217, Individual Counseling, COUN 222, Theories, COPS 283, Ethics, COUN 269/270 Counseling Practicum plus any additional courses indicated on the Program Planning Form for each of the specializations/concentrations. Students must also take COUN 218, Group Counseling, COUN 220, Assessment in Counseling, and COPS 268, Multicultural Counseling, either prior to or concurrently with internship (i.e., these three courses must be taken before beginning internship or during either one of the required two semesters of COUN 296). The counseling internship requirements are detailed in the Counseling Internship Handbook.
COUN 296
Counseling Internship (600 hour minimum; 4 credits total)

Comprehensive Examination
Master’s in Counseling students are required to pass a Comprehensive Examination as part of their degree requirements. The exam is taken at the end of students’ programs after all or nearly all of their coursework has been completed. The Program utilizes separate examinations for the Community Counseling Specialty and the School Counseling Specialty.

Community Counseling Specialty Comprehensive Examination

The Program utilizes the Counselor Preparation Comprehensive Examination (CPCE) as the Program’s comprehensive examination as part of the Master of Arts in Counseling: Community Counseling Specialty degree requirements. The Center for Credentialing & Education (CCE), an affiliate of the National Board for Certified Counselors, Inc. (NBCC), developed the CPCE to assess counseling knowledge viewed as important by counselor educators. The CPCE is a knowledge-based examination that reflects the eight core curriculum areas approved by the Council for the Accreditation of Counseling and Related Educational Programs (CACREP). The CPCE is designed as a summative evaluation that serves as an educational resource to measure pertinent and professionally relevant knowledge obtained by students during our counselor preparation program. The CPCE is not intended or designed as an alternate credentialing examination*. Currently, the cost per student is $40.00. The examination fee is set by the CCE and the CCE notifies the Department of fee changes. Applications and fees will be collected through the COEP Department. Application dates, fees, and deadlines are posted on the COEP Department website.

*Students interested in the credentialing examination should review the GSA-NCC exam. Information regarding this exam can be obtained through the NBCC website http://www.nbcc.org/gsafees. More information will be provided by the COEP Department regarding the GSA-NCC Examination. Note. The GSA-NCC Exam does not serve as the Program comprehensive examination.
CPCE Format

The CPCE consists of 160 items with 20 items per common core areas. Of the 20 items per section, 17 will be scored items and the remaining three will be pretest items that are not identified to the student. The purpose of embedding pretesting is to generate actual score performance data on items. This allows CCE to select items for future test construction that have the most desirable psychometric attributes. Scores for each section and a total score will be reported to the COEP Department for each student. The CCE will provide statistics on the program's students as well as national data. The Program reserves the right to add components to the examination such as essay questions or questions from specialty areas (e.g., addictions counseling, school counseling, child/adolescent counseling). The CCE leaves the responsibility for scoring additional sections to the Program. If the Program decides to add any components, students will be informed of the addition(s) no later than 90 days prior to the examination. A demographic questionnaire will be included on the answer sheet for research purposes. Students are allowed four hours to complete the examination including the demographic questionnaire. The demographic questionnaire will ask each student for information regarding the following: ethnicity; gender; education; specialty; credentialing; preparation; and internship/practicum experience. CCE will obtain a program's permission prior to the use of this information in any research conducted.

Any special needs which require alternative testing procedures (e.g., any deviations from the administration procedures described above) must be reported to the Department Chair at least one month in advance of the administration of the exam.
The Comprehensive Examination is administered three times per year, normally in the week following the Mid-semester holiday in October, the week following Spring Break, and the last full week in July. It is administered on Fridays from 8:30 a.m. until 12:30. Exact dates will be posted on the COEP website.
Passing Score on CPCE

Students taking the Comprehensive Examination for the M.A. in Counseling who score 70% correct or above on the CPCE, will have passed the examination.
Students who score 69% correct or below on the CPCE will have failed the examination. Students who fail the CPCE must meet with their academic advisor and the Director of Training within 7 days of notification of the failing grade in order to develop a remediation plan to address the failing grade. Students who fail the comprehensive exam twice are dismissed from the program. If the second examination is failed, no further examination is permitted (see the Marquette University Graduate School Bulletin). Those students who fail the CPCE have the following options regarding the Comprehensive Examination for the M.A. in Counseling:

1. Retake the CPCE examination the next time it is offered.
· If the student scores 70% correct or above, the student will have passed the Comprehensive Examination.
· A student who scores 69% correct or below will have failed the examination.

· Unless an oral examination is requested following the directives in #2 below, the student will have failed the Comprehensive Examination twice and is dismissed from the Program.
2. Oral Examination.

· Any student scoring 69% correct or below on the CPCE may request an oral examination. The request is made in writing to the Department Chair within 7 days of the student being notified of failing the CPCE.

· The oral examination may be taken after the first and/or second failure of the CPCE examination.

· The oral examination is administered by a committee of 3 full-time COEP Department faculty members. A 2/3 majority vote of this committee is required for a student to pass the oral examination.
· A student who passes this oral examination passes the Program comprehensive examination.
· A student who fails this oral examination fails the Program comprehensive examination.
· The combination of the first-failed CPCE and the first failed oral examination constitutes one failed attempt to successfully complete the Comprehensive Examination requirement for the Program.
· The combination of the second-failed CPCE and the second failed oral examination constitutes the second failed attempt to successfully complete the Comprehensive Examination requirement for the Program. In this case, no further examination is permitted and the student is dismissed from the Program (see the Marquette University Graduate School Bulletin).

School Counseling Specialty Comprehensive Examination

The School Counseling Specialty comprehensive examination involves the presentation of a vignette describing a school counseling case. This is followed by a standard series of questions which inquire about one’s conceptualization of the case, assessment issues, treatment planning, and the ethical and legal issues that are involved. Students must approach the case taking the perspective of a school counselor in a school setting. Questions from previous administrations of the exam are available from the Assistant to the Chair to help provide guidance to students as they prepare to take the exam.

The exam is graded by the faculty on an anonymous basis, so only a student number assigned to the exam and no other identifying information is to be included on any of the students’ answers. The exam is administered in one of the computer labs on campus. Questions for each testing session are distributed at the beginning of each session, and students’ answers are printed out and submitted to the exam proctor at the conclusion of each testing session. When students write their answers on a computer, they are advised to focus on content and avoid spending time with formatting and the visual presentation of their answers because the latter are irrelevant to answering the questions successfully.
Students who wish to hand write their answers complete the exam in one of the department offices or classrooms. A photocopy of the handwritten answers will be kept in the department and the student is expected to type up their answers, include only their assigned student number and no other identifying information, and submit the typed answers to the Assistant to the Chair by Monday at 10:00 a.m. of the week following the examination. The typed answers will be checked against the photocopied answers to ensure they are consistent.
Any special needs which require alternative testing procedures (e.g., any deviations from the administration procedures described above) must be reported to the Department Chair at least one month in advance of the administration of the exam.

The Comprehensive Examinations are graded on a pass/fail basis. Results of the exam normally are communicated to students in approximately three weeks after the testing session, except after the summer administration of the exam and in cases involving extenuating circumstances. A student who fails the exam may take a second exam. If the second examination is failed, no further examination is permitted (see the Marquette University Graduate School Bulletin).
Continuous enrollment

Students must maintain continuous enrollment during their graduate studies at Marquette University. They must enroll in coursework, practicum or internship, thesis credits, or for one of the continuous enrollment each of their Fall and Spring semesters. Registration in the summer is only required if the student intends to graduate in August. Students who fail to enroll through one of these mechanisms are technically withdrawn from the University, so it is very important that students enroll in continuation course if they are not taking other credits during the Fall and Spring semesters. More information regarding continuous enrollment and continuation courses can be found on the Marquette University Graduate School website.

A brief written agreement must be reached between students and their advisors about the activities that will be completed during the continuation course. The written agreement must be submitted with the appropriate continuation course form (available online at the Graduate School website) to the Department Chair. Continuation courses are graded by advisors on an S/U basis.

Time limitations to complete the Program
At Marquette University, the deadline for completing a graduate degree is six years. Extensions may be granted for students who are making satisfactory progress toward meeting program requirements, however (see the Graduate Bulletin). Students must submit a completed “Request for Extension of Time” form (available online through the Graduate School website) to the Department Chair so that the request can be considered at the next regularly scheduled faculty meeting. All of these requests need to receive a majority vote from the program faculty before the requests are forwarded to the Graduate School for their approval.

Graduation
Students must complete all course work and other requirements for the master’s degree within a six year period. Once all of the program requirements have been met, including the comprehensive examination, application to the Graduate School for graduation is made. The Marquette University Graduate School Bulletin includes the deadlines for making these applications.
Counselor Licensure

Professional community counselors must become licensed before they can independently provide professional counseling services to the public (except for some exempt state and federal institutions), and school counselors must be licensed in order to practice counseling in public schools. Licenses to practice school and professional counseling are controlled by state governments, however, and not by universities, professional organizations, or the federal government. Although the COEP Department offers assistance in understanding the post-graduate licensing requirements (e.g., seminars, colloquia, handouts), it is each graduate’s own responsibility to understand and complete the post-graduate licensing requirements. These resources provide very useful information regarding licensure:
Wisconsin Department of Regulation and Licensing Professional Counselor

http://drl.wi.gov/prof/coun/def.htm

Wisconsin Department of Public Instruction School Counselor Licensure

http://dpi.wi.gov/sspw/sclicensure.html

American Association of State Counseling Boards (AASCB) http://www.aascb.org/
National Board for Certified Counselors (NBCC) http://www.nbcc.org/

NBCC State Licensure Board Listing http://www.nbcc.org/stateboardmap
In Wisconsin and most other states, a license to practice professional community counseling requires that one has graduated with a master’s degree in counseling, passed the various licensure examinations required by the individual states, and completed a minimum of 3000 hours (but in not less than two years) of supervised post-graduate professional experience. Our department students qualify to take the NBCC Graduate Student Administration - National Counselor Certification Examination (GSA-NCC Exam), the exam required for licensure as a professional counselor in Wisconsin and most other states, while they are still students or within one semester post-graduation. Doing so has several benefits, so students should consider this option as they near the end of their programs (more information regarding the GSA-NCC Examination is distributed to students every semester).

Endorsement Policy & Procedures for Recommendation of students for credentialing

& Employment

The Program faculty reviews the progress of each counseling student on an annual basis. The COEP Department and the Graduate School conduct graduation audits of all students applying for graduation. When the faculty, the COEP Department, and the Graduate School determine that students have met all requirements in their degree program students are approved for graduation and their names presented to the Marquette University Board of Trustees.

Community Counseling Graduates
All documentation needed for endorsement for licensing or certifications or employment is to be submitted to the COEP Department Chair. Upon conferral of the degree, Community Counseling graduates are eligible to apply to the Wisconsin Department of Regulation for a Professional Counselor Training License. Application for this training license requires a completed Wisconsin Department of Regulation PROFESSIONAL COUNSELOR CERTIFICATE OF PROFESSIONAL EDUCATION form http://drl.wi.gov/dept/forms/fm1960.pdf. This form is submitted to the COEP Department Chair for completion.

It is imperative that graduates seeking licensure as a Professional Counselor in Wisconsin obtain the Professional Counselor Training License soon after graduation. This license is needed for the required post-graduate supervised hours to be recognized for licensure as a Professional Counselor in Wisconsin.
Students who complete the educational requirements for licensure as a Professional Counselor are
· A Professional Counselor training license allows a person to use the title “professional counselor” while acquiring the supervised experience required for licensure.
· The Wisconsin Statutes provide that the Professional Counselor Section will grant a Professional Counselor Training license to any applicant who submits an application, pays the required fee, satisfies the educational requirement, and submits evidence satisfactory to the Professional Counselor Section that he or she is in a position or has an offer for a position as a Professional Counselor in a supervised professional counseling practice, or in a position which the applicant will, in the opinion of the Professional Counselor Section, receive training and supervision equivalent to the training and supervision received in a supervised professional counseling practice.

· To satisfy this requirement, an employer must complete the affidavit to verify that the applicant will be receiving acceptable supervision by a qualified supervisor as specified in MPSW 12.02(2), Wisconsin Administrative Code.
· A Professional Counselor Training License is valid for 48 months and may be renewed at the discretion of the Professional Counselor Section.
· The holder of a Professional Counselor Training License may use the title “Professional Counselor” and may practice professional counseling within the scope of his or her training or supervision during the period in which the license is valid.

It is important to note that the attainment of a master’s degree in counseling does not guarantee the student a license in any state, but that the master’s degree is a required part of the licensure process. Graduates who desire to become licensed as professional counselors in another state will need to contact the appropriate Examining Board in the state in which they wish to become licensed (see the American Association of State Counseling Boards [AASCB] http://www.aascb.org/).

School Counseling Graduates
Students who complete the educational requirements for licensure as a School Counselor are eligible to apply for a school counselor license through the Wisconsin Department of Public Instruction (DPI) Upon conferral of the degree, School counseling students may submit the DPI standard form for endorsement to the College of Education Licensure Officer (Ms. Susan Stang) The school counseling specialty within the Program is a Wisconsin Department of Public Instruction (DPI) approved program. All documentation for endorsement for licensing or certifications not directly related to DPI is to be submitted to the COEP Department Chair.
It is important to note that the attainment of a master’s degree in counseling does not guarantee the student a license in any state, but that the master’s degree is a required part of the licensure process. Graduates who desire to become a licensed school counselor in another state will need to contact the appropriate state department of public instruction.
STUDENT EVALUATION

Students receive comprehensive and regular feedback regarding their progress toward the training goals and objectives of our Master’s in Counseling Program. The Program relies on three levels of evaluation to provide this feedback. These occur at the end of each semester, each spring semester (i.e., the annual evaluation), and near the end of one’s program (i.e., the comprehensive examination).

Minimum grades
Per Graduate School policy (see the Graduate Bulletin), students enrolled in the Program are expected to maintain an average of at least a “B” (3.0 cumulative GPA) in all graduate level courses. Any student who fails to maintain a minimum of 3.0 grade point average in any given semester will be reviewed by the faculty, and this may serve as grounds for termination from the program.

Students in the Program also must obtain grades of “BC” or higher in order for courses to count for credit in the Program. Courses may be repeated once if grades of “C” or lower are earned the first time the course is taken. In addition, students must earn a grade of “BC” or higher in each of the prerequisite courses for internship in order to begin internship. A student receiving the grade of “F” in any course (or a “C” in a repeated course) will be reviewed by the department faculty, and this may also be grounds for termination from the program.

Counseling Portfolio

Students are required to develop and maintain a portfolio of their educational experience in the department in order to help guide their self-evaluation as well as the evaluation by the faculty with regard to their progress toward their degree. Specific instructions for developing this portfolio are provided at the orientation meeting when students enter the department and are available on the Program website.

Portfolios are a collection of evidence or materials that demonstrate an individual’s growth, development, and acquisition of knowledge and skills. Our portfolios are designed to document students’ completion of program requirements over time, provide evidence of a student’s developing competencies, and showcase students’ best work. Another equally important goal of our portfolio, however, is to engage students in a continual process of self-reflection on their learning. This portfolio is also an important part of the annual evaluation of students’ progress (see below).

Students are to maintain with the utmost care the security of all clinical materials included in their portfolios. Students are required to ensure that all of the materials submitted as part of their portfolio are de-identified (i.e., all information that identifies individuals must be removed consistent with the department HIPAA Compliance Policy in Appendix G).
Professor Evaluation of Students in each course

To help provide a timely and comprehensive assessment of students’ progress in the Program, professors complete an evaluation of each student’s performance in each class that a student takes in the Department. This evaluation is tied to the training goals of the Program and covers academic skills, counseling skills, and professionalism. The form to be used for this evaluation is found in Appendix C, and is submitted along with students’ grades at the end of each semester. The form is placed into students’ departmental files and students also receive a copy of the form to place in their Counseling Portfolio.

Annual Evaluation of Students’ Progress

An annual evaluation of each student’s performance in the Program is conducted by the faculty in the spring of each year. This evaluation involves an interactive process between students, their advisors, and the Program faculty as a whole which focuses on each student’s progress toward the Program training goals. Clear indications of excellence or deficiency are noted, and specific remediation plans may be developed if a student’s progress is clearly deficient in any manner.

The annual evaluation process begins with a self-assessment conducted by each student after the beginning of the spring semester. Students are to review their progress in a variety of areas related to the training goals of their program. Areas of strength and areas where growth would be helpful are to be identified as well as professional goals for the coming year (see Appendix D for the Student Annual Self-Evaluation Form).

The annual review also includes a review of students’ portfolios which document progress toward one’s degree. Students are to submit their portfolio materials, along with their annual self-evaluation form, a current copy of their vita, and a cover letter to their advisors by March 1. Students and advisors are to then meet and discuss each student’s progress before March 15. Students and advisors are to sign each annual self-evaluation form to indicate that they have reviewed and discussed the information. Advisors will keep all of the evaluation materials for the full faculty review which follows. The portfolio materials are returned to the students after the faculty review is completed.

Students wishing to begin their internship in the following fall semester also include their internship application materials when they submit their portfolios for the annual evaluation (by March 1; see the COUN 296 Counseling Internship Handbook for guidelines). Advisors will then discuss internship application plans as part of their discussion of students’ progress toward their educational and career goals.

The department faculty review all of the available materials regarding the progress of each student at the spring faculty meetings when annual evaluations are conducted. After the faculty review each student’s progress, advisors complete a summary evaluation letter for each student. Two copies of this letter are given to each student, one of which is for the student’s own records. The other copy must be signed to indicate that the student has received and read the evaluation, even if she or he disagrees with its findings, and returned to a department assistant. A student may write a response to the advisor’s letter if he or she so wishes, and the advisor will then respond in writing. If students wish to appeal the evaluation, they should contact the Department Chair. If serious problems regarding professional impairment or problematic behaviors are identified, the procedures described below in the section on Remediation and Dismissal of Students are followed.

Grade appeals
Students may appeal course grades which they believe are in error by following the grade appeal policy established by the College of Education. Students must first attempt to resolve their disagreement regarding the grade received with the relevant course instructor. If not resolved, the student may initiate an appeal by writing the Department Chair no later than the final day for removing incompletes for the semester in which the grade was received (approximately four weeks into the next term), stating the reasons why she or he believes the grade is in error. The Chair will then make a decision regarding the appeal. If the student believes that decision is in error, she or he can appeal the decision to the Dean of the College of Education. The Dean of the College of Education makes the final decision with regard to grade appeals.

Other appeals
Other possible matters of appeal include, but are not limited to, decisions regarding termination from a program, disenrollment from a course, a graduation decision, and accusations of academic dishonesty. Ordinarily, efforts to resolve the appeal informally with the relevant individuals must be made before a student can submit a written appeal to the department chair. This appeal must be made within 30 days of the notification of the action being appealed. The appeal must be made in writing, and be specific and substantiated. Per Graduate School policy (see the Graduate Bulletin for details), appeals of the departmental decisions must be made in writing to the Vice Provost for Research and Graduate Studies within 30 days of the action being appealed. The final responsibility for resolving all student appeals other than grade appeals rests with the Vice Provost for Research and Graduate Studies.

STUDENT GRIEVANCES
Student grievances might include sexual harassment, racial discrimination, or other unprofessional or inappropriate behavior on the part of full- or part-time faculty, staff, or practicum/internship supervisors. The guidelines found in Section H – Resolving Ethical Issues of the ACA Code of Ethics (2005). If an informal resolution of the problem is inappropriate or is unsuccessful, students should take further appropriate action.

Different types of grievances are handled by different offices. For example, complaints involving sexual harassment by faculty are investigated by the University Affirmative Action Officer, whereas many other types of unprofessional conduct by faculty members would be handled by the College of Education Dean, and unprofessional conduct by a practicum or internship supervisor will probably be handled by that supervisor’s employer. Different types of grievances require different types of responses, but usually it is appropriate to discuss the concerns first with one’s academic advisor. If a satisfactory resolution or plan for addressing the grievance is not achieved through this avenue, the student often would then notify a Director of Training about the problem. If this does not result in a satisfactory resolution, students normally would then discuss the problem with the Department Chair. In some instances, the university Ombudsperson would be an appropriate person to consult. The Office of the Ombuds specifically helps students with concerns related to race or ethnicity in academic as well as non-academic campus contexts (see their website for details http://www.marquette.edu/ombuds/). The Ombuds serves as an information and communication resource, upward feedback channel, adviser, dispute resolution expert and change agent. All of these individuals will help the student determine an appropriate course of action. Formal grievances normally are submitted to the Department Chair. As with appeals, these grievances must be in writing, and be specific and substantiated.

ETHICAL & PROFESSIONAL CONDUCT
It is incumbent upon all students to follow professional, ethical, and legal standards throughout their graduate studies in our department. The American Counseling Association has developed a code of ethics which all members of the Association are expected to observe. The ACA Code of Ethics (2005) is available on the ACA website at: http://www.counseling.org/Resources/ and also available on the Program website. Students must be familiar with this code because all departmental students, regardless of level in the program, are expected to fully observe the most recent edition of the American Counseling Association Code of Ethics.

In order to familiarize students with ethical and legal issues in professional counseling, ethical and legal issues are addressed early and throughout the curriculum as they arise with regard to all of the topics covered in department courses. The American Counseling Association Code of Ethics (2005) is introduced to students early in the first semester with particular attention given to the American Counseling Association Code of Ethics in COUN 216 Introduction to Counseling. Students are required to read the ACA Code of Ethics upon entering the program and ask about any points which are unclear to them. All students are required to take COPS 283, Professional Ethics and Legal Issues. This course provides students with specific background for understanding the role of ethics in research, teaching, and the professional practice of counseling. Students are required to take this course before beginning their internship. The group supervision meetings attended by students completing their practicum and internships also address professional and ethical issues involved in the delivery of counseling services.

The faculty expects professional behavior from students throughout their program. This includes respectful behavior, attendance, and punctuality in class, colloquia, and meetings with faculty or administrators on campus as well as in all practicum/internship and other professional settings. Serious violations involving academic dishonesty or professional ethics normally result in a referral to the Graduate School with the recommendation that the student be dismissed from the program (see the “Policies” sections of the Graduate Bulletin). A variety of remedial requirements may follow from less serious unethical or unprofessional behavior (see the following policy regarding the Remediation and Dismissal of Students).
REMEDIATION & DISMISSAL OF STUDENTS

The overarching goal of our Master’s in Counseling Program is to prepare counselors to assume roles as responsible, ethical, competent members of the counseling profession. In addition to technical competence, students are expected to maintain high standards of professional and ethical behavior in their interactions with clients, students, peers, supervisors, and faculty. Students are expected to be familiar with these program goals and standards, and to ensure that their academic and professional development plans are consistent with the achievement of these goals. Policies listed above describe the procedures used to monitor students’ progress toward reaching those goals, while the procedures described in this section are used to identify problematic performance and to assist students in remediation where possible, or to dismiss the student from the Program when remediation is not deemed advisable. (This policy was adapted from the Seton Hall Counseling Psychology Program; permission granted by Laura Palmer, Co-Director of Training, Seton Hall University, 4/9/1999.)

Professional impairment, competence problems, ethical violations, and problematic behaviors in students can be identified in a variety of ways. A formal evaluation of each student’s progress takes place annually as described above. Possible problems can also be identified at any point in a student’s academic career by a faculty member, supervisor, or fellow student. The following sections describe the definitions used when identifying performance problems, the procedures used for the informal identification of problems, and the review process once a significant problem is identified.

Definitions

Problematic Behaviors refer to a student’s behaviors, attitudes, or characteristics that may require remediation, but are perceived as not excessive or unexpected for professionals in training. Performance anxiety, discomfort with clients’ diverse life‑styles and ethnic backgrounds, and lack of appreciation of agency norms are examples of problematic behaviors that are usually remedied and not likely to progress into impairment status (Lamb, Cochran, & Jackson, 1991).

Impairment is defined as situations involving diminished functioning after a student has achieved an adequate level of functioning (Kurz, 1986). The diminished functioning can result from many different circumstances, but it often results from an inability to control personal stress, psychological dysfunction, or emotional reactions that may affect academic or professional functioning. It is also an ethical violation for students to provide professional services when personal problems prevent them from performing their responsibilities adequately.

Competence problems are defined as a lack of ability which may include either a lack of professional or interpersonal skill or academic deficiency. These are distinguished from impairment in that a level of adequate performance has not yet been reached. It is also an ethical violation for students to provide psychological services beyond the boundaries of their competence.

Ethical misconduct involves a violation of the Code of Ethics (2005) developed by the American Counseling Association (2005). This code is intended to provide both the general principles and the decision rules to cover most situations encountered by counselors in their professional activities. It has as its primary goal the welfare and protection of the individuals and groups with whom counselors work. It is the individual responsibility of each counselor to aspire to the highest possible standards of conduct. Professional counselors respect and protect human and civil rights, and do not knowingly participate in or condone unfair discriminatory practices. It is assumed that unethical behavior and impairment are overlapping concepts, and that all unethical behaviors are reflective of impairment, whereas impairment may involve other aspects of professional behavior that may or may not result in unethical behavior.

Informal Identification of Problems

In addition to problems identified during the Annual Review of Students’ Progress, any faculty member, supervisor, or student may point out a problem at any time. The guidelines found in Section H – Resolving Ethical Issues of the ACA Code of Ethics (2005) are useful for informally handling such problems. These guidelines suggest that counselors who believe that an ethical violation may have occurred first bring it to the attention of the individual involved if an informal resolution of the problem appears appropriate and the confidentiality of the parties involved is protected. If the problem appears inappropriate for informal resolution or is not satisfactorily resolved in that manner, counselors are directed to take further action.

In our Master’s in Counseling Program, practicum and internship site supervisors concerned about the performance of a supervisee should initially discuss their concerns with the student. If the problems are not satisfactorily resolved in this manner, supervisors should then inform the Marquette course instructor who has that student in her or his practicum or internship course. If satisfactory resolution of the concerns are not achieved at that point, the appropriate Director of Training needs to be informed, and he or she will gather additional information and raise the issue at the next scheduled faculty meeting if warranted.
Students concerned about the behavior of a fellow student should first discuss the behavior directly with the other student. If the concerns are not satisfactorily resolved in this manner, students should then discuss the concerns with their own advisor, who will then raise the concerns with the other departmental faculty. Advisors and faculty members will protect the confidentiality of the student reporting the potential problem, but they may request that the student meet with them to provide additional information. Additional information may be needed to assess whether a possible problem exists, but if a concern appears valid, a formal review will take place as described below.

Review Procedures for Possible Problems

When a possible impairment or problematic behavior has been identified, faculty will meet with the student to determine whether a problem actually exists. In addition to the student, this meeting normally includes the student’s advisor, a Director of Training, and a third faculty member, and additional faculty may participate if their participation is relevant to the situation. If the possible problem is identified during the annual review of students, this discussion can take place in the context of the annual review process. In addition to the original report of the problem, information will be gathered from formal written and/or verbal evaluations of the student and from informal sources, which may include observations of students outside the training environment or reports from other interested parties. Some cases involve multiple components which are governed by different offices on campus (e.g., the Graduate School reviews many academic issues, the Dean of Student Development may review student conduct problems). In these cases, components of the problem may be separated and reviewed independently by the appropriate authorities. The department normally retains responsibility for reviewing components involving academic and training issues.

Areas to be reviewed in an investigation of a possible problem include the nature, severity, and consequences of the reported impairment or problem behavior. The following questions will be posed at this stage (adapted from Lamb, Cochran, & Jackson, 1991):

· What are the actual behaviors that are of concern, and how are those behaviors related to the training goals?

· How and in what settings have these behaviors been manifested?

· What were the negative consequences for the training agency or others (e.g., clients, other students) of the problematic behaviors?

· Who observed the behaviors in question?

· Who or what was affected by the behavior (clients, agency, atmosphere, training program, etc.)?

· What was the frequency of this behavior?

· Has the student been made aware of this behavior before the meeting, and if so, how did he or she respond?

· Has the feedback regarding the behavior been documented in any way?

· How serious is this behavior on the continuum of ethical and professional behavior?

· What are the student’s ideas about how the problem may be remediated?

While each case is different and requires individual assessment, the following factors may indicate that the problem may represent a more serious impairment rather than a problematic behavior that is easier to remediate:

· The student does not acknowledge, understand or address the problematic behavior when it is identified.

· The problematic behavior is not merely a reflection of a skill deficit that can be rectified by training.

· The quality of service delivered by the student suffers.

· The problematic behavior is not restricted to one area of professional functioning.

· The behavior has the potential for ethical or legal ramifications if not addressed.

· A disproportionate amount of attention by training personnel is required.

· The behavior does not change as a function of feedback.

· The behavior negatively affects the public image of the agency, university, or training site.

After the initial meeting with the student, the faculty assigned to review the case will meet to determine whether a problem exists. If the faculty determines that there is a problem, they will determine that no action is required, or they will develop a written plan for remediation or a recommendation for dismissal. A recommendation for dismissal will then go to the full department faculty for a decision. If they recommend no action or remediation, they will schedule a meeting to discuss this plan with the student. Students are encouraged to submit their own ideas for remediation to the faculty through their advisors, and the faculty will consider the student’s recommendations in developing their own recommendations. The plan will be documented using the Student Performance Remediation Plan form (see Appendix E).

After the faculty members involved have presented their recommendations to the student and answered his or her questions, the student must sign the Student Performance Review Cover Sheet (see Appendix F) indicating that the recommendations have been presented and explained. The student will be given the opportunity to accept the recommendations, to provide a written rebuttal, and/or to appeal. If the student chooses to provide a rebuttal, the faculty involved will meet again to consider any new evidence presented by the student, and will provide written documentation of their decision. If the student wishes to appeal the faculty’s decision, he or she may follow the appeal procedures outlined in the Marquette University Graduate Bulletin (see the section on “Policies of the Graduate School”).

Regardless of the outcome of the feedback meeting, the student’s advisor will schedule a follow‑up meeting to evaluate the student’s adjustment to the review process and recommend potential sources of guidance and assistance when necessary.

Remediation Procedures

The remediation plan must include scheduled review dates and target dates for each issue identified. Examples of actions that may be included in the remediation plan are an increase in didactic instruction, a decrease in course load, a decrease in or temporary suspension of clinical responsibilities, increased supervision and/or faculty advisement, leave of absence, and individual psychotherapy. Progress must be reviewed at least once every semester for the Fall and Spring semesters. Additional reviews may be scheduled as necessary. After each review, a copy of the Student Performance Remediation Plan form including student comments and faculty signatures must be completed and filed in the student’s departmental file. If progress toward remediation objectives is viewed by the faculty as insufficient, they may recommend either a change in the remediation plan or dismissal. A recommendation of dismissal will then go the full department faculty for a decision. The student will have an opportunity for rebuttal or appeal, as described above.
DEPARTMENT FACULTY FOR 2008-2009
Titles, Research Interests and Specializations
Faculty

Rebecca Bardwell, Ph.D. (University of Iowa)

Associate Professor; ethics, prevention, motivation

Margaret Bloom*, Ph.D. (Arizona State University)

Professor, Vice Provost for Undergraduate Programs and Teaching

Counseling Supervision and Training, Multicultural Supervision and Training issues

Alan W. Burkard, Ph.D. (Fordham University)

Associate Professor, Director of Training-School Counseling, licensed psychologist; multicultural counseling, career development, clinical supervision

Todd C. Campbell, Ph.D. (Texas A&M University)

Associate Professor, Department Chair, Director of Training-Community Counseling: Addiction-Mental Health; CCRS Director; Certified Clinical Substance Abuse Counselor; Certified Independent Clinical Supervisor; licensed psychologist; addictive behaviors, treatment engagement, treatment outcomes, program evaluation

Lisa Edwards, Ph.D. (University of Kansas)

Assistant Professor and Director of Training-Community Counseling: Child & Adolescent; licensed psychologist; multicultural issues, strengths and optimal functioning

Robert Fox, Ph.D. (University of Wisconsin-Madison)

Professor and Director-the Behavior Clinic; National Certified Counselor; licensed psychologist; children, families, parenting
Sarah Knox, Ph.D. (University of Maryland)

Associate Professor and Director of Training Counseling Psychology doctoral program; licensed psychologist; the therapy relationship, therapy process, qualitative research

Timothy P. Melchert, Ph.D. (University of Wisconsin-Madison)

Associate Professor; Director of Training-Community Counseling: Adult; National Certified Counselor; licensed psychologist; child maltreatment and family influences on development, family history assessment, ethical and training issues
LeeZa Ong, Ph.D. (University of Wisconsin-Madison) Clinical Assistant Professor

assessment, ethical and multicultural issues of people with disability, clinical judgment of rehabilitation counselors
William R. Wiener*, Ph.D. (Kent State University)

Professor, Dean of the Graduate School and Vice-Provost for Research

Independent travel for persons with disabilities, Research ethics, Accessible environments

*Dr. Bloom and Dr. Wiener are currently assigned full-time to the Office of the Provost
AMUW Chair in Humanistic Studies (2008-09)
Alberta Gloria, Ph.D. (Arizona State University)

Visiting Professor, Professor-University of Wisconsin-Madison, psychosociocultural factors for Chicana/os and other racial and ethnic minority students in higher education and issues of cultural congruency for these students within the academic and cultural environment

Emeritus Faculty

John M. Ivanoff, Ed.D. (University of Nebraska)

Professor Emeritus psychodiagnostics, measurement, evaluation
Participating Faculty

Rebecca Anderson, Ph.D. (Marquette University)
Medical College of Wisconsin-Froedtert Hospital

Cathy Coffee-Gunther, Ph.D., (Marquette University) LPC,

Faber Center for Ignatian Spirituality Marquette University

Dennis Frank, M.S. (University of Wisconsin-Milwaukee)

Justice 2000; Certified Clinical Substance Abuse Counselor; Certified Independent Clinical Supervisor
Norman Goldfarb, Ph.D. (University of Missouri)

Psychological Services Unit—Community Corrections

Brad Grunert, Ph.D. (Marquette University)
Medical College of Wisconsin-Froedtert Hospital
Mark Kuranz, M.S. (University of Wisconsin-Milwaukee)

School Counseling Director, Case High School, Racine, WI

Robert Marrs, M.S. (University of Wisconsin-Whitewater) Practicum/Internship Supervisor

Aurora Family Services; Family Therapy Training Institute; Licensed Marriage and Family Therapist; American Association of Marriage & Family Therapists - Approved Supervisor
Maria Perez-Oberbruner, Ph.D. (Marquette University)

Sixteenth Street Community Health Center
Nathan T. Pruitt, Ph.D. (Marquette University)

Marquette University Counseling Center

Cynthia Solliday-McRoy, Ph.D. (Marquette University)

Wheaton Franciscan Healthcare
Fred Sutkiewicz, Ph.D. (Marquette University)

Marquette University School of Dentistry

Terrence Young, Psy. D. (Illinois School of Professional Psychology)
Neuropsychology; New Life Resources
The Counseling Training Committee
The Counseling Training Committee is chaired by the COEP Department Chair and is currently comprised of the Counseling Program Directors of Training. This committee is responsible for the policies and procedures that govern the Program especially the practicum and internship. This Committee also evaluates students for approval to begin internship, monitors students’ performance in internship, and evaluates students’ portfolios each spring as part of the Annual Student Evaluation. All internship placements must be approved by the respective Directors of each specialty/concentration before students can begin an internship. Before students are allowed to begin internship, they must also complete the State of Wisconsin caregiver background check requirement. See the Counseling Internship Handbook for details regarding internship requirements including the requirements of the State of Wisconsin caregiver background and how the department handles findings that emerge from the background check.
FACILITIES, SERVICES, AND SUPPORT

Departmental Facilities & Services
The Department of Counseling and Educational Psychology is housed in the College of Education on the first floor of the Schroeder Health and Education Complex. Most of the Department classes meet in the conference rooms and classrooms located on the first floor of the building or in the adjacent Cramer Hall. In addition, there are various learning resources in the Education Computer Lab and the Hartman Literacy and Learning Center that are also utilized by department students. There are several offices for research and teaching assistants, and there is a student lounge available to all students in the department.

Counseling Clinics and Research Services (CCRS)

In May 2008, the Provost approved the establishment and operation of counseling clinic(s) and related research within the Department of Counseling and Educational Psychology (COEP) - "Counseling Clinics and Research Services". The CCRS is essential and central to the mission of the department and also provides a "headquarters" for off-campus clinics and research activities. The CCRS main location is in the Department and is comprised of 7 counseling rooms with observation windows, a dedicated assessment room with an observation window, a group/family therapy room with an observation window, conference room, dedicated research meeting area, supervision room, waiting area, and reception area. Video and audio recording equipment are available. The CCRS has an extensive array of psychological assessments and testing kits. Currently, the CCRS is comprised of the 7Cs Community Counseling Clinic and Addiction/Mental Health Research services, the Behavior Clinic, and the Culture and Well-being Lab.

7Cs Community Counseling Clinic & Addiction/Mental Health Research Services. The 7Cs Community Counseling Clinic & Addiction/Mental Health Research Services was established in 2005 as a formal partnership between the COEP Department and the Guest House of Milwaukee, Inc., (a comprehensive social service agency serving people who are homeless) to provide counseling services for co-occurring addiction and mental health issues. This formal partnership ended in May 2008 and the 7Cs Clinic is now one of the clinics under the umbrella of the COEP Counseling Clinics and Research Services. However, the department is maintaining a relationship with the Guest House of Milwaukee to provide counseling, assessment, and research services. The 7Cs Clinic also has partnerships with Marquette services and other community-based organizations. Students involved with the 7Cs Clinic have opportunities for research and counseling experiences at the Guest House, Aurora Family Services, and Aurora Psychiatric Hospital Dewey Center. The 7Cs Clinic has several active research lines including doctoral dissertations and a research partnership with the Biomedical Sciences Department. The majority of students in the Addiction-Mental Health concentration are involved with 7Cs research projects. Dr. Campbell is the Director of the 7Cs Community Counseling Clinic & Addiction/Mental Health Research Services
Behavior Clinic. The Behavior Clinic was founded in 2003 by Marquette University’s College of Education in partnership with Penfield Children’s Center, a large, community-based agency serving inner-city families with young children who have developmental disabilities. The Behavior Clinic offers free mental health services for children who are experiencing significant behavior and emotional problems. Graduate students receive specialized training and gain supervised clinical experiences working directly with the children and their families. The clinic also has an ongoing applied research program that regularly contributes new findings to the relatively new field of pediatric mental health. Dr. Fox is the Director of the Behavior Clinic. http://www.marquette.edu/education/pages/resources/centers/BehaviorClinic.shtml
Culture & Well-Being Lab. The mission of the Culture & Well-Being Research Lab is to conduct ongoing research about multicultural issues in psychology, with a particular focus on understanding individual, family, and community strengths that help individuals of diverse racial/ethnic backgrounds experience well-being. To this end, the lab provides a setting in which students, faculty, and other colleagues can engage in project development, implementation, and dissemination of findings about various topics. Dr. Edwards is the Director of the Culture & well-being Lab.

http://www.mu.edu/education/pages/programs/people/CultureWell-BeingResearchLab.shtml
Research Centers Associated with our Department

All of the full-time department faculty are engaged in a variety of research projects with which students may become involved. In addition, department faculty are associated with two research centers that provide a variety of excellent opportunities for research and professional training.

Center for Addiction and Behavioral Health Research (CABHR)
The Center For Addiction and Behavioral Health Research (CABHR) is a consortium of public and private health and educational organizations conducting health care research. The consortium includes Marquette University, the University of Wisconsin-Milwaukee, Aurora Health Care, and Rogers Memorial Hospital. The Center focuses on addiction and behavioral health, and over 50 individuals associated with the Center have been involved in major federally-funded research projects (more information is available at www.uwm.edu/DEPT/CABHR). Dr. Todd Campbell has served as the Director of The Instrumentation & Methodology Core, Director of the CABHR-Rogers Memorial Hospital Site, and as a member of the Executive Committee of CABHR. Dr. Campbell and Dr. Melchert are Center scientists.

Integrative Neuroscience Research Center (INRC)
The INRC serves to promote the exchange of ideas among Marquette neuroscience research faculty members and strengthen the educational offerings in this area. The INRC is comprised of over 25 faculty members who meet monthly for a seminar series. INRC serves Marquette students and faculty by providing a rich and formal neuroscience environment, as well as by providing summer research apprenticeships within laboratories of center members. Drs. Campbell and Melchert are Center Scientists.
Financial Support

Students in the Program are eligible to apply for several scholarships offered through Marquette University or our Department. Master’s students who are primary and secondary school teachers in southeastern Wisconsin are eligible for two scholarship opportunities that Marquette offers. The first is the Milwaukee Area Teachers Scholarship which provides scholarships for K-12 teachers from the greater Milwaukee area. The second is the Catholic Schools Scholarship which covers part of the tuition for students employed by schools in the Archdiocese of Milwaukee (more information is available at http://www.grad.mu.edu/financialaid/index.html). These scholarships are available only to students enrolled at Marquette. In addition, only students enrolled in the department are eligible for the Patricia Janz Scholarship and the GSO Minority Student Scholarship which are awarded annually. Each year the Department typically offers 2-4 tuition scholarships (1-3 credits) to students in the Program. Typically teaching and research assistantships are offered to doctoral students in the department, however occasionally assistantships have been offered to masters students. Over the last several years, 4-5 Program students have secured hourly-wage positions in the 7Cs Clinic, the Behavior Clinic, and grant-funded projects. Information regarding scholarships and employment are sent to students via email. Students are encouraged to ask their advisors, faculty, and administrators about opportunities for scholarships or employment.
Graduate Student Organization

The Graduate Student Organization (GSO) in the Department of Counseling and Educational Psychology is a very active organization which serves a number of very useful functions. In addition to offering various social activities for its members, it provides important opportunities for advancing the professional development of students including the mentoring of new students, organizing and advertising professional development information and activities, providing systematic student feedback to the faculty regarding the training programs, and student representation at departmental faculty meetings. Because of its important role in providing social and academic support and fostering students’ professional development, all departmental students are strongly encouraged to become active members of the Graduate Student Organization.

Annual Research Exchange
A very impressive activity sponsored by the GSO is the Annual Research Exchange. This in-house conference provides a professional forum for students and faculty in the College of Education to present their research and professional accomplishments. The Research Exchange is an important learning opportunity, but it also provides students with opportunities to develop presentation and leadership skills which they will likely begin engaging in during their internships and beyond. The GSO has attracted very impressive keynote speakers for the Research Exchange, including Dr. Nadya Fouad (a leading researcher in multicultural issues and women’s careers), Dr. Clara Hill (a leading psychotherapy process researcher), Dr. Bruce Wampold (a leading psychotherapy researcher), Dr. Bruce Thompson (a leading statistician and research methodologist), Dr. Alberta Gloria (a leading multicultural counseling researcher), and Dr. Puncky Heppner (a leading researcher in multicultural and gender issues researcher, counseling processes and outcomes), Dr. Elizabeth Vera (a leading researcher in urban adolescent developmental issues, multicultural competence and social justice).

Diversity Gala
Another very impressive event coordinated by the GSO is the Diversity Gala, held in the spring of each year. The GSO has been concerned about the under-representation of minority counselors and therapists in the U.S. and wanted to help attract more minority students into the department and the profession. Therefore, in 2004 they endowed a Diversity Scholarship which is open to departmental students. The Scholarship Gala is the main fund raising event for this scholarship. Each year the GSO awards several $500 Diversity Scholarships. The purpose of the Diversity Gala and the Diversity Scholarship as stated by the GSO:

Purpose: Our night to come together and celebrate the backgrounds, perspectives and cultures that make up our distinctive tapestry, the Diversity Gala is an exciting annual Marquette tradition. We learn from our professors and we learn from our coursework, but time spent at a university is also a time of exposure to people and traditions from every corner of the globe. The Diversity Gala brings us all together in respect for one another, and it brings us all together in a colorful celebration.

In an effort to endorse the Marquette University Department of Counseling and Educational Psychology's commitment to diversity and social justice, the department's Graduate Student Organization has established a Diversity Scholarship. The purpose of this student-initiated scholarship is to:
1. Foster an academic, professional, and social environment in our department that embraces diversity

2. Encourage enrollment of persons with diverse backgrounds

3. Promote leadership among persons with diverse backgrounds in the field of counseling psychology. Our goal is to award this scholarship annually to masters and/or doctoral students within our department.

 http://www.marquette.edu/education/pages/programs/GSO/DiversityGala.shtml
The GSO serves many important functions and roles. Several of the key positions are the student-faculty representative who is the primary liaison to the faculty and attends portions of the faculty meetings, the Representative to the Wisconsin Counseling Association and the Representative to the Wisconsin School Counseling Association.

Raising Awareness About Diversity (RAAD)

The Raising Awareness About Diversity (RAAD) Committee was formed in 2007-08 by the Department of Counseling and Educational Psychology students and faculty to increase awareness about cultural issues (e.g., race/ethnicity, sexual orientation, social status, and physical disabilities) and strengthen minority recruitment and retention efforts in the department.

At the heart of the RAAD Committee’s mission is a view of diversity that includes the cultivation of wisdom and an understanding of social justice. Comprised of both students and department leaders, the Committee reflects on topics of diversity and helps students and faculty develop a stronger self-awareness of their own beliefs and perspectives so that they may strive toward greater cultural understanding in their professional work
Colloquium Series

The Department presents a monthly Colloquium Series which typically focuses on diversity issues in counseling practice and research. All Counseling students enrolled in internship are expected to attend. All COEP students are welcome to attend. Most of the colloquia have also been approved for continuing education credit for licensed professional counselors and psychologists in the State of Wisconsin. The schedule for the Colloquium Series is found on the departmental website.
Professional Organizations

Professional organizations play very important roles in the counseling field, and becoming affiliated with these organizations provides important opportunities for professional development.

The American Counseling Association (ACA)

All counseling students in our program are expected to become student members of the American Counseling Association (ACA) and other organizations pertinent to their educational and career goals. The ACA and its divisions and branches offer many opportunities for development as a Professional Counselor. Student membership is relatively inexpensive and many valuable resources are available to student members of ACA www.counseling.org

The Wisconsin Counseling Association (WCA)

The Wisconsin Counseling Association (WCA) is a branch of the ACA and students are strongly encouraged to become active members of the WCA. Information regarding the WCA can be found at http://www.wicounseling.org/board_of_directors.htm and students are also encouraged to contact the GSO representative to the WCA.

Wisconsin School Counseling Association; American School Counseling Association
Students in the School Counseling specialty are encouraged to join the Wisconsin School Counseling Association (WSCA; http://www.wscaweb.com/) and the American School Counseling Association (a division of ACA; http://www.schoolcounselor.org/). Membership information can be found at the respective websites students are also encouraged to contact the GSO representative to WSCA.

International Association of Addictions and Offender Counselors

Students in the Addiction-Mental Health concentration are encouraged to join the International Association of Addictions and Offender Counselors (a division of ACA; http://www.iaaoc.org/).

Listservs
COUNSGRADS and Diversegrad-L are two important resources. Although independent of the American Counseling Association (ACA) more information can be found on the student section of the ACA website www.counseling.org.

COUNSGRADS has been developed to help graduate students from across the country communicate with one another. Students can talk about classes, internships, papers, and ideas about the profession. Darcy Haag Granello, a counselor educator at The Ohio State University, is the list owner. Questions regarding the listserv can be sent to her at granello.1@osu.edu. To sign up for the listserv, send an e-mail to listserver@lists.acs.ohio-state.edu with the following in the body of the message:

Diversegrad-L is an internet mailing list providing a forum to discuss multicultural/cross-cultural and diversity issues in the counseling profession and society at large. It offers subscribers throughout the United States and Canada the opportunity to interact with students, counselors, counselor educators, and psychologists, etc. about diverse concerns. In order to subscribe to Diversegrad-L@listserv.american.edu, send the message:
Library Resources
The John P. Raynor, S.J., Library opened August 4, 2003. It offers state-of-the-art facilities, research librarians and services in the Information Commons, a mix of seating choices, all current journals, Special Collections, and access to the collections housed in Memorial Library.

Memorial Library, accessed via the second level bridge, houses the bulk of the more than 1.5 million volume collection, including most books and all journals 1990 to present. Circulation Services and Interlibrary Loan staff are available adjacent to the bridge to assist with questions.

The Law Library (1103 W. Wisconsin Ave., Sensenbrenner Hall) is administered by the Law School. Marquette faculty and students are encouraged to contact the Library directly with questions. All Law holdings are included in the online catalog, MARQCAT.

Library Resources for Counseling Students
Marquette’s Raynor Memorial Libraries contain over 1.6 million books, bound journals, and microforms relating to the Humanities, Social Science and Sciences. Raynor Memorial Libraries subscribe to more than 20,000 journals in digital format including over 1000 counseling-related journals. The Libraries collection in the area of counseling is multidisciplinary and extensive. Thousands of titles can be found under subject headings such as counseling, psychology, psychotherapy, and education. The Libraries contains over 500 counseling-related videos.

American Counseling Association (ACA) and ACA Division Journals - Holdings
Journal of Counseling & Development (JCD) is the quarterly flagship journal of the American Counseling Association.

Career Development Quarterly (CDQ) is the official journal of the National Career Development Association (NCDA), a member association of the American Counseling Association.

Counseling and Values is the official journal of the Association for Spiritual, Ethical, and Religious Values in Counseling (ASERVIC), a member association of the American Counseling Association.

Counselor Education and Supervision is the official publication of the Association for Counselor Education and Supervision (ACES), a member association of the American Counseling Association.
Family Journal: Counseling and Therapy for Couples and Families is the official journal of the International Association of Marriage and Family Counselors (IAMFC), a member association of the American Counseling Association.
Journal of Addictions & Offender Counseling is the official journal of the International Association of Addictions and Offender Counselors (IAAOC), a member association of the American Counseling Association.

Journal of College Counseling is the official journal of the American College Counseling Association (ACCA), a member association of the American Counseling Association.
Journal of Employment Counseling is the official journal of the National Employment Counseling Association (NECA), a member association of the American Counseling Association.
Journal of Humanistic Counseling, Education and Development is the official journal of the Counseling Association of Humanistic Education and Development (C-AHEAD), a member association of the American Counseling Association.

Journal of Mental Health Counseling is the official journal of the American Mental Health Counselors Association (AMHCA), a member association of the American Counseling Association.
Journal of Multicultural Counseling and Development is the official journal of the Association for Multicultural Counseling and Development (AMCD), a member association of the American Counseling Association.
Journal for Specialists in Group Work is the official journal of Association for Specialists in Group Work (ASGW), a member association of the American Counseling Association.
Measurement and Evaluation in Counseling and Development is the official journal of the Association for Assessment in Counseling and Education (AACE), a member association of the American Counseling Association.

Professional School Counseling is the official journal of the American School Counseling Association (ASCA), a member association of the American Counseling Association.
Rehabilitation Counseling Bulletin is the journal of the American Rehabilitation Counseling Association (ARCA), a member association of the American Counseling Association.

Research Resources
Access to library materials is via MARQCAT, the Marquette University Libraries catalog, covering all three campus libraries with dial-up access 24-hours daily. Access to MARQCAT, as well as to other library catalogs, is available via the Libraries' homepage found at http://www.marquette.edu/library. A collection of Internet sites arranged by subject is also available. Computers for browsing the Internet are available in the Libraries, and any campus computer connected to MarquetteNet also has access to these resources. Marquette participates in the Federal Depository program, acquiring a wide variety of state and federal documents which assist research.

Major Indexing Sources
In addition to standard print indexes and reference sources, the Marquette University Libraries provide access to a number of electronic indexes. Of particular interest to counseling are:

Dissertation Abstracts International indexes doctoral dissertations in all disciplines from most universities worldwide. Covers 1861 to the present.
Dissertation and Theses Full Text. Database contains records for more than 2 million doctoral dissertations and master's theses. Also included is the full text content for nearly 900,000 dissertations.

EI Compendex Plus indexes 4500 journals, conference proceedings, and technical reports in diverse engineering and technology subjects including CAI, cognitive and learning systems, neuropsychology, AI, human engineering and industrial psychology. Covers 1987 to the present. Marquette holdings can be verified through Holdlings Links.
ERIC, A national education database sponsored by the U.S. Department of Education, contains over 700,000 citations covering research documents, journal articles, technical reports, program descriptions and evaluations, and curricular materials in the field of education. Covers 1966 to the present.
Health and Psychosocial Instruments (HaPI) indexes articles from journals in fields of health science, psychosocial science and organizational behavior about research and survey instruments such as interview forms, questionnaires, checklists and rating scales.
Medline indexes articles from over 3700 international journals covering virtually every subject in the health sciences including psychiatry, human biology, biochemistry and bioengineering. Covers 1966 to the present.
Mental Measurements Yearbook. A review guide to over 2,000 contemporary testing instruments, contains information essential for a complete evaluation of testing and assessment products covering such diverse areas as psychology, education, business, and leadership.
PsycINFO provides access to the professional and academic literature in psychology and related disciplines. Over 1300 journals are indexed as are English-language books, book chapters, and dissertations. Coverage is international in scope and includes the years 1967 to the present.
PsycArticles provides full-text (PDF) access to articles in journals published by the American Psychological Association, the Canadian Psychological Association and the Hogrefe Publishing Group. Most APA journals now go back to Volume 1, Issue 1; the earliest journal is Psychological Review, which was started in 1894. The database also contains journals that are no longer published.
Psychology in ProQuest provides indexing of over 300 professional and scholarly periodicals related to psychology. Bibliographic citations and abstracts of all articles; includes full text and full image of many articles. Good coverage for late 1980's to present, with some earlier coverage.
Web of Science. Science Citation Index, Social Science Citation Index, and Arts and Humanities Citation Index in one source provides cover to cover indexing of over 8,700 of the highest impact research journals in the world. A unique feature allows ‘forward’ searching by locating articles that have cited an older document.
Tests in Print serves as a comprehensive bibliography to all known commercially available tests that are currently in print in the English language. Entries for tests with reviews in Mental Measurements Yearbook contain direct links to the reviews.
WISCAT (statewide library database)

WorldCat (OCLC national bibliographic catalog)

World News Connection

Library Special Services
Norman H. Ott Memorial Writing Center. The writing center offers one-to-one tutoring to all Marquette students, staff, and faculty on all kinds of writing projects, from first year English papers to graduate theses, from history papers to personal statements for law school.
Research Consultation. Marquette University students may request an individual or small group appointment with a reference librarian in which you may discuss your research and information needs. Reference librarians will provide you with guidance on appropriate library research tools including both print and electronic sources. Research consultations may also include one-on-one training on using electronic library databases.
Remote Access – Access from home. Library e-resources such as indexing and abstracting databases, full-text resources, and e-books are available via cable modems, dial-up, and DSL.
Semester borrowing of monographic materials for all Graduate Students.
Open 104 hours weekly plus 24/7 access to Raynor Library 1st floor during fall and spring semesters.
Free interlibrary borrowing of books and articles via libraries' InterLibrary Loan Service.
Private study carrels for graduate students by application. Contact the Raynor Library Circulation Desk (288-7555) for more information.
Group study rooms in Raynor Library (some equipped with overhead projectors and screens.) Available on a first-come, first serve basis, however, some can be reserved ahead of time. For availability contact the Raynor Library Circulation Desk (288-7555).
Two PC-equipped teaching labs available for classes by appointment and for student use when not scheduled for classes.
Over 230 networked PCs and Macs with access to electronic library resources as well as Microsoft Word, Excel, PowerPoint, Access, Publisher and photo editing software.
Laptops available to be checked-out for in-library use.
RefWorks, Web-based personal bibliography software.
Accommodations for Students with Special Needs

Marquette University and the Raynor Memorial Libraries offer assistance to accommodate library usage for those with special needs. The University's Office of Student Educational Services in the Alumni Memorial Union (Room 317, phone 288-1645 Voice/TDD) should be the first contact point for anyone requiring additional assistance. Staff in that office will direct users to the appropriate librarians for specific library services. Those librarians will establish an approach that will enable special users to utilize the resources of the libraries throughout their stay at Marquette.

Library Services
The best assisted service can be obtained by contacting the appropriate librarian BEFORE coming to the library. An optimal approach to accommodate individual needs can be determined prior to arrival, including preparing any needed equipment and assuring the availability of the necessary staff. While the libraries will attempt to provide assisted services on demand, there are times during the open hours when staffing is at a minimal level and assisted service may be difficult or impossible.

Online Catalog Access
Information on the holdings of the Marquette Libraries is available via the online catalog, MARQCAT, which can be accessed from PCs located throughout the libraries. Most of the PCs are low HEIGHT accessible.

Book Retrieval
Books and periodicals are shelved on open stacks on all floors. Access to these floors is available by public elevator. The 4th floor in Memorial Library has two levels; access to the lower level housing books in the JX 1000 – PQ 6611 collections must be arranged for those in wheelchairs. In addition, many of the aisles in the shelving areas do not accommodate wheelchairs. For any assistance in retrieving needed material, ask at the Raynor 1st floor Circulation Desk.

Reference Assistance and Interlibrary Loans
The Raynor Memorial Information Desk is located on the first level of Raynor. Assistance with both print and electronic sources can be provided; best service is available if arrangements are made PRIOR to coming to the libraries. Reference librarians will also assist in obtaining needed material from other libraries via Interlibrary Loan.

Adaptive Technology
Raynor Library has some adaptive equipment for blind/partially sighted users and students with learning disabilities. A VisualTek reader will enlarge printed material for partially sighted users. A Kurzweil Reading machine will provide synthesized voice output of printed material. a Kurzweil Omni 1000/3000 computer setup that will scan material and then read the material to the user. The Kurzweil also accepts material from computer disks, permitting users to type assignments on a computer, save it to disk, and have the assignment read back to them. Users can adjust the speed of the reader, the voice, and the size of the displayed type. All of this equipment is located on the lower level of Raynor. Ask at the Class Reserve / Media Services Desk for assistance.

Photocopying Service
Photocopiers may present problems for users in wheelchairs. Photocopiers in Raynor Library are located on the lower, 1st and 2nd levels. In Memorial Library photocopiers are located near the Bridge Circulation Desk and on the lower level next to the bound periodicals. Assistance in the use of the photocopiers can be arranged at the Raynor Circulation Desk on the first level, the Class Reserve / Media Services Desk on the lower level or the Bridge Circulation Desk in Memorial Library. Staff at the Class Reserve / Media Services Desk will also assist in the use of the microform reader/printers.
University Student Services

There are numerous offices at Marquette University that offer support services to graduate students. These include the Office of Student Financial Aid, the Graduate School, the Health Center, and the Office of Student Development. Students seeking accommodations for disabilities need to contact the Marquette University Office of Disability Services.

Housing
The Office of University Apartments & Off-campus Student Services (UAOCSS), located at 1500 W. Wells Street, can assist graduate students with finding appropriate housing in the Marquette University neighborhood. UAOCSS publishes the Tenant Guide, an annual listing of properties in the Marquette neighborhood. Current and prospective students may request a Tenant Guide from the office via e-mail at muuaocss@marquette.edu or by phone at (414) 288-7281.

Counseling Center

The Marquette University Counseling Center serves students by supporting healthy personal and career development. The center’s staff consists of experienced mental health professionals trained to assist with the emotional challenges, academic choices, and career decisions. All counseling services are free of charge for full time students. Part time students may receive one free session for personal assessment and possible referral to other mental health professionals in the community for further counseling. A counselor is on call 24 hours a day. During the day, the counselor can be accessed by contacting the Counseling Center directly, 414-288-7172. The Counseling Center does serve as a practicum and internship site for students in our doctoral program and 1-2 students per year from the Counseling Program. Students in our Program who seek services at the Counseling Center are assured that no students in our department will provide services to them. Students in our program who are Counseling Center Clients are assured that the utmost care is taken to ensure that practicum students or interns from our department do not have access to protected healthcare information for our students.

There are community-based counseling services available for those students who seek counseling services, but have concerns about receiving services at the university Counseling Center. The Milwaukee First Call for Help – dial 211, is a fast and anonymous way to locate services. Students may contact the Counseling Center for referral information and are also free to talk with the faculty about referral information.

Student Health Services

Marquette's Student Health Service provides quality primary care as well as preventive health education and wellness programs to our student community. More information regarding Student Health Services can be found at http://www.marquette.edu/shs/clinical/index.shtml .

Student Injury & Sickness Insurance Plan

As a student at Marquette University, you are eligible to purchase the university-sponsored Student Injury and Sickness Insurance Plan underwritten by United HealthCare, and administered by UnitedHealthcare StudentResources. This plan has been carefully designed to complement care at the Student Health Service, and can serve as a supplement to family plans, or as an option for students to use as their sole coverage. More information can be found at http://www.marquette.edu/shs/insurance/index.shtml.

Diversity Resources

Diversity Advocate Program. To further Marquette University mission of promoting awareness, education and appreciation for diversity, the Division of Student Affairs Diversity Committee created the Diversity Advocate program. The objectives of the program are to:

1. Identify university staff who advocate for and make contributions to creating an inclusive and diverse campus.

2. Create a visible network of individuals who will serve as resources for the campus community.

3. Provide support and mentoring to students from underserved and historically underrepresented populations on campus.

More information regarding the Diversity Advocate program can be found at: http://www.marquette.edu/saffairs/diversity/advocateprogram.shtml

Multicultural Center & Intercultural Programs. The Office of Student Development focuses on the promotion of cultural inclusiveness through its services and programs. To increase the effectiveness of these efforts, the staff in the Multicultural Center collaborate with students, administrators and faculty from a variety of schools, colleges, and departments on the campus to create a more open and educational environment regarding cross-cultural relations. The staff is also available to consult with student organizations, residence hall floors, classes and university departments on issues related to valuing diversity and diverse cultures.

The Office coordinates a wide variety of programs each year including regular cultural celebrations that feature speakers, performers, music, films, dinners, exhibits, and workshops. These programs are examples of the university’s philosophy articulated in its Statement on Human Dignity and Diversity. They provide the university community with opportunities to recognize and cherish the dignity of each individual by promoting a campus climate that fosters learning, appreciation, and understanding of other cultures as well as the importance of intercultural relations.

The Multicultural Center (MCC) is located in room 111 of the Alumni Memorial Union. Many activities and events are held in the MCC, including Lunch Time Flicks, cooking demonstrations, and Outspoken discussions. For more information, please contact Pamela Peters, Assistant Dean for Intercultural Programs at 414-288-7205 or stop by Room 121 in the Alumni Memorial Union.

University Ministry
University Ministry is directed particularly toward the education and pastoral care of students of all faith traditions and other members of the university community. University Ministry offers a wide range of services and resources for students of all faith traditions. These include worship services, retreats, pastoral care, support groups, and service opportunities. More information can be found at: http://www.marquette.edu/um/.
Office of Disability Services
The Office of Disability Services (ODS) assists students with disabilities in obtaining assistance (accommodations) that give them equal access to Marquette's programs and services. ODS does not provide diagnostic treatment or learning support services specifically for students with disabilities.

Once a student is officially enrolled as a student at Marquette, if a disability is documented, a student may be eligible to receive assistance (accommodations) to enable him/her to participate in all university functions the same as his or her peers. In order to receive accommodations, students must follow the process summarized below.

1. Provide appropriate documentation to the ODS Coordinator,

2. Meet with the coordinator each semester PRIOR to the need for requested accommodations,

3. Identify in that meeting the courses for which accommodations are requested,

4. Deliver accommodations letters provided by the Coordinator to each instructor, and

5. Discuss classroom needs with the instructor.

Some common academic accommodations include: alternate testing arrangements such as extra time or quiet locations, notetakers, texts in alternate formats including books on CD, and sign language interpreters, realtime captioning or C-Print to access classes.

For a more detailed description of the accommodations process, see:

http://www.marquette.edu/oses/disabilityservices/policies/documents/AccessibilityBooklet.pdf This is the official policy document that defines this process.

If you are a student with a disabilities and you have questions about the services available to you at Marquette please see the ODS website at:
http://www.marquette.edu/oses/disabilityservices/about/index.shtml
or contact Heidi Vering, the Coordinator of Disability Services by email (heidi.vering@marquette.edu) or by phone at (414) 288-1645(VT) for more information.

Information Technology Services

The Help Desk provides a single point of contact to IT Services; assists students, faculty and staff with computing and telecommunications questions and problems; escalates unresolved problems to appropriate IT Services staff. Information Technology Services is headquartered on the second floor of Katharine Reed Cudahy Hall. Call the IT Services Help Desk at (414) 288-7799 or e-mail helpdesk@marquette.edu for computing, network or phone-related questions or problems.

The CheckMarq Student System allows students to review course listings, register for classes, and download various computer resources. https://checkmarq.mu.edu/psp/sa9prod/?cmd=login
Department of Public Safety

With a combined philosophy of service and prevention, the Department of Public Safety is dedicated to maintaining a safe environment conducive to learning, living and working at Marquette University. The department is staffed year-round, 24 hours a day by highly trained professionals who serve the campus and adjacent areas where students and employees reside and socialize. DPS Homepage: http://www.marquette.edu/dps/index.shtml
In an effort to provide the opportunity for members of the Marquette and surrounding community to contact Public Safety, the university has implemented the use of the Blue Light and Service Phone system. Blue light Phones, most frequenty recognized by their blue light on the top of the phone, and Service Phones, most frequently recognized by a red label, are placed throughout university buildings, apartments, parking areas and the near off-campus areas. Currently, Public Safety monitors in excess of 150 Blue Light and Service Phones, providing a direct link to the Public Safety Communications Center.

A branch of the Department of Public Safety, Student Safety Programs provides walking escorts and mobile transports to Marquette students, faculty, staff and guests to insure their safe travel throughout the campus area. More information is available at:

http://www.marquette.edu/dps/ssp/index.shtml
Career Services Center
The Career Services Center staff is available to provide comprehensive career and employment services for undergraduate students, graduate students, and alumni.

The Career Services Center web site provides many services and resources are accessible online http://www.marquette.edu/csc/about/index.shtml. In addition, students may find that a personal visit through an individual appointment with a career counselor or a 15-minute walk-in appointment with a career intern will best suit your needs. The Career Services Center also welcomes questions by telephone or e-mail.

Recreational Sports

The Department of Recreational Sports also offers a wide range of facilities and activities to Marquette students. The facilities include 2 state of the art recreational sport facilities, the Rec Plex and the Rec Center, and Valley Fields Athletic and Recreational Sports Complex. More information can be found at: http://www.gomarquette.edu/recsports/index.htm.
ADMISSION REQUIREMENTS
All applications to the Master of Arts in Counseling must originate with the Graduate School. New students enter the program in the fall semester of each year, and the application deadline for the Master of Arts in Counseling program is February 1—all application materials must be received by this date. Students with a variety of backgrounds are admitted to the program. Some enter with a bachelor’s degree, others have completed some graduate courses, and a few others even have a master’s degree in another field but wish to retrain as professional counselors. All applicants must have at least attained a baccalaureate degree from an accredited college or university, however.
Individuals interested in applying to the program must apply via the online application, which can be found at www.grad.mu.edu/future/apply. Applicants may obtain application information by contacting the Graduate School at (414) 288-7137 or visiting the Graduate School website for future students: http://www.grad.mu.edu/future/index.shtml
Materials to be submitted for Application

All of the following materials must be submitted to the Graduate School by February 1:
1. Graduate School Application Form and application fee.
http://www.grad.mu.edu/future/apply.shtml
2. Official transcripts from all undergraduate and graduate institutions attended except for Marquette University.

3. Test scores for the Graduate Record Examination (GRE) General Test

The GRE subject test -Psychology is not required. Applicants need to be aware of the time it takes ETS to report GRE scores to Marquette University. Applicants need to allow adequate time between taking of the GRE and the reporting of the scores to Marquette University. Please see www.gre.org for score reporting schedules.
International students whose language of instruction for their bachelor's degree education (or master's, if applicable) was not English must take the TOEFL.

4.
Three (3) letters of recommendation and the accompanying recommendation forms
from individuals who can address one’s academic and professional potential. (forms are located at: http://www.grad.mu.edu/future/documents/RecommendationForm.pdf)
5.
A current resume or vita.
6.
A statement of purpose. Your statement of purpose reflects the clarity and commitment of your vision in pursuing a Master of Arts in Counseling. It is a way to show the Admissions Committee that you have the motivation to succeed. You show that you have investigated the program, found that it fits your interests and aptitudes, and planned how you will succeed in it.
A statement of purpose usually begins by indicating your reasons for undertaking graduate study at Marquette University, the Department of Counseling and Educational Psychology, and the Counseling Program. As a part of your statement of purpose, also describe your academic objectives, counseling interests, research interests, and your career plans. Include your related qualifications, including collegial, professional, and community activities, and any other substantial accomplishments not already mentioned on the application form.
There is no minimum or maximum length for the statement of purpose. The typical statements range in length from 3 – 6 pages.
7. Specialty Area/Concentration Ranking Form. Prospective Masters in Counseling students applying to this program need to rank their preference for specialty area and/or track. Obviously applicants must rank at least one area, but may rank all 4 of the areas. Ranking interested tracks does not affect an applicant's probability of being accepted into the program. Applicants should only rank those areas in which they have a genuine interest in pursuing. We make every attempt to accommodate applicants' first choice. However, the rankings assist us greatly in course planning and advising. Applicants must fill out and include this form with the application packet. The Specialty Ranking Form is available on the Department website or you may contact the Department office at 414.288.5790.
8.
After all applications are reviewed; the highest ranking applicants will be contacted for an interview, which is required for admission. International applicants and others for whom the interview would be prohibitively expensive are invited to interview over the phone. These interviews normally are held on the last Friday in February.

Marquette University's Admissions Process for Applicants with a Disability
Students with disabilities who apply to Marquette must meet the same admissions criteria as all students seeking to enter the university. It is an applicant’s decision as to how and when a disability is disclosed. If an applicant identifies himself/herself as a student with a disability on the Admissions application, it is unlawful for the University to deny you admission based upon disability factors alone. Any information you choose to provide the Admissions Committee about your disability will be forwarded to the Office of Disability Services (ODS), the area of the University that serves students with disabilities. For information on Marquette University's admissions process and disability services go to:
 http://www.marquette.edu/oses/disabilityservices/about/index.shtml
Applicant Evaluation by the Departmental Faculty
The department faculty reviews applicant files comprehensively, emphasizing all aspects of applicants’ backgrounds. Academic transcripts, test scores, letters of recommendation, statements of purpose, and professional backgrounds receive special attention in the first phase of the application process. Those applicants who are judged to show good potential for graduate study in our department are then invited for an interview with the department faculty. Potential for graduate study and the fit between the applicant and the Program are the focus of these interviews. Students active in the Graduate Student Organization participate in the applicant interviews. Although the students have no access to application materials, they do provide important input to the faculty about the applicants’ fit with the Program. The student input is given very serious consideration in making admission decisions. After the interviews have been completed, the entire faculty again reviews each application and makes decisions about whom to offer admission.
Section II
COMMUNITY COUNSELING
The Community Counseling Specialty is one of 2 Specialties within the Master of Arts in Counseling Program. Students in the Community Counseling Specialty develop a focused area of counseling practice which is built upon the foundation of the general practice of professional counseling. The Community Counseling Specialty is based upon the Guiding Principles and Philosophy and the Program Objectives of the over-arching Master of Arts in Counseling described in Section I of this handbook. All students in the Community Counseling Specialty must assume full responsibility for knowledge of the rules and regulations and the special requirements of the Master of Arts in Counseling Program.
The Masters of Arts in Counseling Program faculty endorse the following definition as the cornerstone of the Community Counseling Specialty:

Community Counseling [‘Clinical mental health counseling” in the AMHCA definition] is the provision of professional counseling services including the application of principles of counseling and psychotherapy, human development, multicultural counseling competencies, learning theory, group dynamics, and the etiology of mental illness and dysfunctional behavior to individuals, couples, families, and groups for the purposes of promoting optional mental health, dealing with normal problems of living, and treating psychopathology. The Community Counseling Specialty includes, but is not limited to, diagnosis and treatment of mental disorders, psychoeducation designed to prevent emotional problems, consultation, and research into more effective psychotherapeutic treatment modalities. The Community Counseling Specialty employs a developmental perspective which emphasizes growth and development, improving individuals' quality of life, and focusing on strengths and resources in addition to psychological deficits and problems.
[Adapted from the Definition of Mental Health Counseling developed by the American Mental Health Counselors Association (AMHCA), 1999, pp. 1-2]
Mission Statement
The mission of the Community Counseling Specialty within the Marquette University Master of Arts in Counseling is to:

· Prepare exemplary counselors to develop a focused area of counseling practice built upon the essential knowledge of the professional counseling field;
· Prepare exemplary counselors to serve diverse clients of varying ethnic, racial, cultural, religious and social backgrounds, abilities, ages, and lifestyles within various community clinical mental health settings;
· Prepare counselors to be outstanding leaders in the counseling profession especially in the areas of community and clinical mental health counseling.
· Provide the educational foundations for counselors to earn licensure as Professional Counselors.
Community Counseling Specialty Objectives
In addition to the common core curricular experiences outlined in Section I of this handbook, students in the Community Counseling Specialty will:

Foundations

1.
Understand the history, philosophy, and trends in community counseling and clinical mental health counseling.

2.
Understands ethical and legal considerations specifically related to the practice of community counseling and clinical mental health counseling.

3.
Understands the roles and functions of community counseling and clinical mental health counselors in various practice settings and the importance of relationships between counselors and other professionals, including interdisciplinary treatment teams.

4.
Know the professional organizations, preparation standards, and credentials relevant to the practice of community counseling and clinical mental health counseling.

5.
Understands a variety of models and theories related to community counseling and clinical mental health counseling, including the methods, models, and principles of clinical supervision.
6.
Recognizes the potential for substance use disorders to mimic and coexist with a variety of medical and psychological disorders.
7.
Be aware of professional issues that affect community counselors and clinical mental health counselors (e.g., core provider status, expert witness status, access to and practice privileges within managed care systems).
8.
Develop an understanding of the management of mental health services and programs, including areas such as administration, finance, and accountability.
9.
Understand the impact of crises, disasters, and other trauma-causing events on people.
10.
Understand the operation of an emergency management system within clinical mental health agencies and in the community.

B.
Skills and Practices
1.
Demonstrate the ability to apply and adhere to ethical and legal standards in community counseling and clinical mental health counseling.

2.
Apply knowledge of public mental health policy, financing, and regulatory processes to improve service delivery opportunities in community counseling and clinical mental health counseling.

Counseling, Prevention, and Intervention
C.
Knowledge

1.
Describe the principles of community counseling and mental health, including prevention, intervention, consultation, education, and advocacy, as well as the operation of programs and networks that promote mental health in a multicultural society.

2.
Know the etiology, the diagnostic process and nomenclature, treatment, referral, and prevention of mental and emotional disorders.
2. Know the models, methods, and principles of program development and service delivery (e.g., support groups, peer facilitation training, parent education, self-help).

3. Know the disease concept and etiology of addiction and co-occurring disorders.
4. Understand the range of mental health service delivery—such as inpatient, outpatient, partial treatment and aftercare—and the clinical mental health counseling services network.
5. Understand the principles of crisis intervention for people during crises, disasters, and other trauma-causing events.

6. Know the principles, models, and documentation formats of biopsychosocial case conceptualization and treatment planning.
7. Recognize the importance of family, social networks, and community systems in the treatment of mental and emotional disorders.
8. Understand professional issues relevant to the practice of community counseling and clinical mental health counseling.

D.
Skills and Practices
1.
Use the principles and practices of diagnosis, treatment, referral, and prevention of mental and emotional disorders to initiate, maintain, and terminate counseling.

2.
Apply multicultural competencies to community counseling and clinical mental health counseling involving case conceptualization, diagnosis, treatment, referral, and prevention of mental and emotional disorders.

3.
Promote optimal human development, wellness, and mental health through prevention, education, and advocacy activities.

4.
Apply effective strategies to promote client understanding of and access to a variety of community resources.

5.
Demonstrate appropriate use of culturally responsive individual, couple, family, group, and systems modalities for initiating, maintaining, and terminating counseling.
6.
Demonstrate the ability to use procedures for assessing and managing suicide risk.

5. Apply current record-keeping standards related to community counseling and clinical mental health counseling.

8.
Provide appropriate counseling strategies when working with clients with addiction and co-occurring disorders.

9.
Demonstrate the ability to recognize his or her own limitations as a community counseling or clinical mental health counselor and to seek supervision or refer clients when appropriate.

Diversity and Advocacy
E.
Knowledge
1.
Understand how living in a multicultural society affects clients who are seeking community counseling and clinical mental health counseling services.

2.
Understand the effects of racism, discrimination, sexism, power, privilege, and oppression on one’s own life and career and those of the client.

3.
Understand current literature that outlines theories, approaches, strategies, and techniques shown to be effective when working with specific populations of clients with mental and emotional disorders.

4.
Understand effective strategies to support client advocacy and influence public policy and government relations on local, state, and national levels to enhance equity, increase funding, and promote programs that affect the practice of community counseling and clinical mental health counseling.

5.
Understand the implications of concepts such as internalized oppression and institutional racism, as well as the historical and current political climate regarding immigration, poverty, and welfare.

6.
Know public policies on the local, state, and national levels that affect the quality and accessibility of mental health services.

F.
Skills and Practices
1.
Maintain information regarding community resources to make appropriate referrals.

2.
Advocate for policies, programs, and services that are equitable and responsive to the unique needs of clients.

3.
Demonstrate the ability to modify counseling systems, theories, techniques, and interventions to make them culturally appropriate for diverse populations.

Assessment
G.
Knowledge
1.
Know the principles and models of assessment, case conceptualization, theories of human development, and concepts of normalcy and psychopathology leading to diagnoses and appropriate counseling treatment plans.

2.
Understand various models and approaches to clinical evaluation and their appropriate uses, including diagnostic interviews, mental status examinations, symptom inventories, and psychoeducational and personality assessments.

3.
Understand basic classifications, indications, and contraindications of commonly prescribed psychopharmacological medications so that appropriate referrals can be made for medication evaluations and so that the side effects of such medications can be identified.

4.
Identify standard screening and assessment instruments for substance use disorders and process addictions.

H.
Skills and Practices
1.
Select appropriate comprehensive assessment interventions to assist in diagnosis and treatment planning, with an awareness of cultural bias in the implementation and interpretation of assessment protocols.

2.
Demonstrate skill in conducting an intake interview, a mental status evaluation, a biopsychosocial history, a mental health history, and a psychological assessment for treatment planning and caseload management.

3.
Screen for addiction, aggression, and danger to self and/or others, as well as co-occurring mental disorders.

4.
Apply the assessment of a client’s stage of dependence, change, or recovery to determine the appropriate treatment modality and placement criteria within the continuum of care.

Research and Evaluation
I.
Knowledge

1.
Understand how to critically evaluate research relevant to the practice of community counseling and clinical mental health counseling.

2.
Know models of program evaluation for community counseling and clinical mental health programs.

3.
Know evidence-based treatments and basic strategies for evaluating counseling outcomes in community counseling and clinical mental health counseling.

J.
Skills and Practices

1.
Apply relevant research findings to inform the practice of clinical mental health counseling.

2.
Develop measurable outcomes for clinical mental health counseling programs, interventions, and treatments.

3.
Analyze and uses data to increase the effectiveness of clinical mental health counseling interventions and programs.

Diagnosis
K.
Knowledge

1.
Know the principles and models of the diagnostic process, including differential diagnosis, and the use of current diagnostic tools, such as the current edition of the Diagnostic and Statistical Manual of Mental Disorders (DSM).

2.
Understand the established diagnostic criteria for mental and emotional disorders, and describes treatment modalities and placement criteria within the continuum of care.

3.
Know the impact of co-occurring substance use disorders on medical and psychological disorders.

4.
Understand the relevance and potential biases of commonly used diagnostic tools with multicultural populations.
5.
Understand appropriate use of diagnosis during a crisis, disaster, or other trauma-causing event.
L.
Skills and Practices
1.
Demonstrate appropriate use of diagnostic tools, including the current edition of the DSM, to describe the symptoms and clinical presentation of clients with mental and emotional impairments.

2.
Be able to conceptualize an accurate multi-axial diagnosis of disorders presented by a client and discuss the differential diagnosis with collaborating professionals.

4. Differentiate between diagnosis and developmentally appropriate reactions during crises, disasters, and other trauma-causing events.
Learning Communities: Specialties & the Cohort Model

The Community Counseling Specialty is comprised of three concentrations: (1) Adult, (2) Child & Adolescent, and (3) Addiction-Mental Health. Students are admitted to the Program, to the Community Counseling Specialty and one of the three concentration areas of the Community Counseling Specialty. The Concentrations are comprised of small groups of colleagues which form Learning Communities by taking a set of courses together and jointly participating in co-curricular activities that are geared to integrate the common core areas with the Community Counseling Specialty and area of concentration. The courses are designed and sequenced to establish the foundation of the common core so that students can build upon this foundation to acquire the advanced knowledge in their specialty and area of concentration.
In addition to the 36 credit hours required in the common core of the Master of Arts in Counseling Program, students complete 12 credit hours in their area of concentration. Students in each area of concentration must meet the practicum and internship requirements of the Program. Successful completion of the Program Comprehensive Examination is required. See details in Section I.
Community Counseling: Adult Concentration
The Adult Concentration is dedicated to educating counselors in evidence-based practices and emerging-best practices in a variety clinical mental health settings geared for adults. These settings include community mental health centers, inpatient and residential programs, hospitals, Department of Corrections, universities and colleges, and businesses. Students receive specialized training and gain supervised clinical experiences working directly with adults. Counseling services include the application of principles of counseling and psychotherapy, human development, multicultural counseling competencies, learning theory, group dynamics, and the etiology of mental illness and dysfunctional behavior to adults, for the purposes of promoting optional mental health, dealing with normal problems of living, and treating psychopathology. The Adult Concentration includes, but is not limited to, diagnosis and treatment of mental disorders, psychoeducation designed to prevent emotional problems, consultation, and research into more effective psychotherapeutic treatment modalities. The Adult Concentration employs a developmental perspective which emphasizes growth and development, improving individuals' quality of life, and focusing on strengths and resources in addition to psychological deficits and problems.
Community Counseling: Adult Concentration (12 credit hours required)
6 credits of electives

(the following courses are pre-approved, while additional electives are approved on a case-by-case basis through students’ advisors and the Department Chair)

COUN 227
Counseling with Children and Adolescents

COUN 233
Introduction to Family Counseling

COPS 273
Behavior Disorders in Children and Youth

COPS 285
Consultation Strategies

COPS 335
Psychopharmacology
Community Counseling: Child/Adolescent Concentration
The Child/Adolescent Concentration is dedicated to educating counselors in evidence-based practices and emerging-best practices in clinical mental health services for children, adolescents, and their families. Graduate students receive specialized training and gain supervised clinical experiences working directly with the children, adolescents, and their families. Counseling services include the application of principles of counseling and psychotherapy, human development, multicultural counseling competencies, learning theory, group dynamics, and the etiology of mental illness and dysfunctional behavior to children, adolescents, and their families, for the purposes of promoting optional mental health, dealing with normal problems of living, and treating psychopathology. The Child/Adolescent Concentration includes, but is not limited to, diagnosis and treatment of mental disorders, psychoeducation designed to prevent emotional problems, consultation, and research into more effective psychotherapeutic treatment modalities. The Child/Adolescent Concentration employs a developmental perspective which emphasizes growth and development, improving individuals' quality of life, and focusing on strengths and resources in addition to psychological deficits and problems.
Practicum and internship placements are available in various sites. The main training sites are the Behavior Clinic which is part of the Department’s Counseling Clinics and Research Services (CCRS) and Aurora Family Services.

The Behavior Clinic was founded in 2003 by Marquette University’s College of Education in partnership with Penfield Children’s Center, a large, community-based agency serving inner-city families with young children who have developmental disabilities. The Behavior Clinic offers free mental health services for children who are experiencing significant behavior and emotional problems. Graduate students receive specialized training and gain supervised clinical experiences working directly with the children and their families. The clinic also has an ongoing applied research program that regularly contributes new findings to the relatively new field of pediatric mental health.
http://www.marquette.edu/education/pages/resources/centers/BehaviorClinic.shtml
Aurora Family Service provides outpatient mental health services that are family-systemic and strength-based. Therapy services are provided both on-site in the Family Counseling Clinic as well as off-site at various community agencies. Students work with individuals, couples, and families throughout the life cycle and coordinate with other social service programs such as New Parent's Initiative, Consumer Credit Counseling, Elder Services, and Wraparound Milwaukee. They are also leaders in the community around Family Behavioral Medicine / Medical Family Therapy and have variety of partnerships within Aurora Health Care. For more information about Aurora Family Services go to: http://www.aurorahealthcare.org/services/familysocial/index.asp

Community Counseling: Child & Adolescent Concentration (12 credit hours required)

COUN 227
Counseling with Children and Adolescents

COUN 233
Introduction to Family Counseling

COPS 273
Behavior Disorders in Children and Youth

COUN 269
Counseling Practicum (100 hour minimum; 2 credits total)

COUN 296
Counseling Internship (600 hour minimum; 4 credits total)

Community Counseling: Addiction-Mental Health Concentration
The Addiction-Mental Health Concentration is dedicated to educating counselors in evidence-based practices and emerging-best practices in the integrated treatment of addiction and co-occurring mental health issues. Strong emphasis is given to working with marginalized and under-served populations including racial/ethnic minorities, people who are poor, and people who are homeless. This specialty synthesizes rigorous academic coursework with extensive clinical training in “real world” settings and applied research experiences toward the development of science-practice integration in all of our graduates.

The 7Cs Clinic was established in 2005 as a formal partnership between the COEP Department and the Guest House of Milwaukee, Inc. (a comprehensive social service agency serving people who are homeless) to provide counseling services for co-occurring addiction and mental health issues. This formal partnership ended in May 2008 and the 7Cs Clinic is now one of the clinics under the umbrella of the COEP Counseling Clinics and Research Services. However, the department is maintaining a relationship with the Guest House of Milwaukee to provide counseling, assessment, and research services. The 7Cs Clinic also has partnerships with Marquette University services and other community-based organizations. Masters students in the COUN Clinical Mental Health Counseling: Addiction-Mental Health concentration will participate in practicum and internship at the 7Cs Clinic and have additional practicum and internship experiences at the Guest House, Aurora Family Services, and Aurora Dewey Center. The 7Cs Clinic has several active research lines including doctoral dissertations and an exciting research partnership with the Biomedical Sciences Department.

The Addiction-Mental Health concentration within the Community Counseling specialty is designated as an Approved Program by the Wisconsin Department of Regulation and Licensing (DRL) for the educational requirements for Certification as a Substance Abuse Counselor. The DRL is a member board of the International Certification & Reciprocity Consortium (IC&RC).

http://www.icrcaoda.org/default.asp

Community Counseling: Addiction-Mental Health Concentration (12 credit hrs required)
COUN 233
Introduction to Family Counseling

COPS 335
Psychopharmacology

COUN 269
Counseling Practicum (100 hour minimum; 2 credits total)

COUN 296
Counseling Internship (600 hour minimum; 4 credits total)

.

Section III
SCHOOL COUNSELING

The School Counseling Specialty is one of 2 Specialties within the Master of Arts in Counseling Program. Students in the School Counseling Specialty develop a focused area of counseling practice which is built upon the foundation of the general practice of professional counseling. The School Counseling Specialty is based upon the Guiding Principles and Philosophy and the Program objectives of the over-arching Master of Arts in Counseling described in Section I of this handbook. All students in the School Counseling Specialty must assume full responsibility for knowledge of the rules and regulations and the special requirements of the Master of Arts in Counseling Program.

The School Counseling specialty within the Program is a Wisconsin Department of Public Instruction (DPI) approved program. The College of Education is accredited by the National Council for Accreditation of Teacher Education (NCATE). The NCATE scope includes all programs designed to lead to a degree, licensure or certification, endorsement, and/or other credential to teach or work in P–12 schools which includes our school counseling specialty.

School Counseling Specialty Conceptual Framework
As an area of practice, school counseling has changed dramatically in recent years. Just a few decades ago, school counselors responded to the immediate mental health and vocational needs of students, often reaching a limited number of students, and the services they provided were typically reactive. The contemporary practice of school counseling is based on prevention practices that are founded in developmental theory, are systematic and comprehensive in scope, and are also founded in evidence-based practices of the American School Counseling Association (ASCA; 2003, 2005). As such, the contemporary practice of school counseling seeks to reach all students and seeks to influence their academic, career, and personal/social growth and development. These guiding principles, then, serve as the foundation for the development of a comprehensive school counseling program.

As such, candidates of Marquette University’s School Counseling Specialization are prepared to understand the theoretical and empirical foundations for and components of effective school counseling services as outlined by the ASCA National Model (2003, 2005) and the Wisconsin Developmental Guidance Model (WDGM; 1997). The ASCA National Model specifically identifies four essential components of an effective school counseling program and Marquette’s school counseling candidates gain the knowledge, skills, and dispositions important to developing a philosophical foundation, delivering school counseling services, managing a school counseling program, and assessing the effectiveness and efficacy of a comprehensive school counseling program. Upon graduation, candidates from Marquette University’s Master of Arts in Counseling: School Counseling Specialty are immediately able to contribute to the development, maintenance, implementation and evaluation of an institution’s school counseling program.
To prepare a candidate as a school counseling professional requires the academic program to have a clear and specific vision of the knowledge, performance, and disposition outcomes necessary to effectively function as an entry-level professional in a PK-12 educational setting. In the following sections, identified by 6 NCA standards and the 12 standards of School Counseling and for the state of Wisconsin, we outline the philosophical foundations that underlie and guide the preparation of candidates for school counseling practice in a culturally pluralistic society.

Leadership Knowledge Base

NCA Goal 1: Analyze educational issues using theoretical and research perspectives from the social sciences (history, psychology, sociology, education).

Standard 1: Human Development. Given that school counselors work with students from ages four to eighteen they must have knowledge of the cognitive, psychological and social abilities that normally develop in these students across these diverse ages. Furthermore, school counselors must understand how biological culture and familial factors influence and mediate the development of these abilities and student’s learning and behavior. Understanding the process of human development, then, helps school counselors design inventions that are age and culturally appropriate. As such, human development theories, then, serve as a foundation for and affect virtually every aspect of a school counselor’s practice. Since understanding human development processes is so essential to school counseling practice, candidates from Marquette University’s school counseling specialty learn theories of cognitive development (e.g., Kohlberg, 1978; Piaget, 1950), psychosocial development (e.g., Erikson, 1968), and cultural and social influences (Bronfenbrenner, 1989, 1995; Gilligan 1982). It must also be acknowledged that this standard, understanding human development, learning, and behavior, serves as a foundation for and influences what candidates learning throughout the course of their academic program.
Standard 8: Ethical Standards. It is critical that school counselors have awareness of the state statutes that govern their work with children (e.g., the State of Wisconsin “Children’s Code”), the federal laws which govern their work (e.g., FERPA, IDEA), the policies and rules of the particularly institution where they are employed, as well as the ethical standards of ASCA (2004). Though knowledge of these codes and laws is essential for effective practice, it also is insufficient for practicing in an appropriately ethical manner because in the daily practice of school counseling one commonly encounters a variety of conflicting and competing interests and obligations. Merely memorizing sets of laws, codes, and rules will result in insufficient guidance or justification for engaging in certain acts or refraining from others for many of these complex situations. Therefore, it is critical that school counselor candidates have some familiarity with the theoretical rationales underlying the various codes and laws so that the many complex situations encountered in school counseling practice can be weighed and balanced appropriately. This approach is particularly important when integrating a social justice perspective into one’s practice. Consequently, an integrative, comprehensive approach to applying ethical theories, principles, and rules to reaching judgments in particular cases is necessary for informing the ethical and legal practice of school counseling (Beauchamp & Childress, 2001).

NCA Goal 2: Apply psychological, historical, and educational research literature to improve educational service in schools.
Standard 2: School Counseling Specialty. Marquette University school counseling candidates will demonstrate an understanding of the ASCA National Standards for Students (2004). These standards are grounded in developmental and psychological theory and research and they were developed by ASCA to help the school counselor establish a school counseling specialty that can effectively address the needs of students. As such, the standards represent recognized priorities for student competencies (i.e., attitudes, knowledge, skills) that students develop as consequence of their involvement and participation in a school counseling program. The focus of these standards is on students’ academic, career and personal/social development. Knowledge of these standards provides a foundation and content for the development of a comprehensive school counseling program. In addition to having a conceptual foundation for school counseling practice, candidates need to have knowledge and experience with a delivery system that describes the activities of a school counselor and the intent of a school counseling program. The ASCA National Model (2003) and the WDGM (1997) offer a framework for the delivery of a school counseling program that is guided by prevention, collaboration, reflective practice, and that is driven by data on student outcomes. Simply providing counseling services to meet the needs of a few students is insufficient practice as a school counselor. Instead, school counselors must embrace a delivery system that is comprehensive and is designed to meet the needs of all students (Gysbers & Henderson, 2000). This perspective is critical if school counselors intend to narrow the educational achievement gap that is evident in students who feel disenfranchised from school and if our candidates are to fulfill the social justice mission endorsed by the School of Education. Consequently, candidates must be ready to employ a comprehensive approach to initiate the development and implementation of a school counseling program. This approach will include a guidance curriculum, individual student planning, responsive services (e.g., counseling, crisis intervention, consultations) and system support components.
Standard 5: Individual and Group Counseling Skills. Perhaps no set of abilities is more central to the identity of a school counselor than the individual and group counseling skills they develop during their graduate training. Candidates of Marquette’s school counseling program, then, will have a strong foundation in a broad problem-solving based model (Hill, 2005) that is applicable to a wide-range of counseling situations (e.g., academic, career, social-emotional). However, the developmental needs of students across the PK-12 schools settings is quite divergent, and as such, candidates will also need a strong foundation in theories and skills that can be adapted to children and adolescents. Candidates will receive specific training in individual counseling strategies that address the varied cognitive and emotional needs of students (Wicks-Nelson & Israel, 2006) as well as group counseling approaches that are also appropriate (Yalom, 1995). Finally, candidates will learn to adapt their conceptual models and counseling skills to meet the needs of a culturally pluralistic student population.

Standard 6: Career Development. Whether candidates work in elementary, middle, or high schools, school counselors deliver interventions aimed at enhancing the career development of students, as appropriate for their age group. As such, candidates will have foundation in the student standards for career development identified by ASCA (2004). Relatedly, school counselors must also have a solid understanding of theories of career development (e.g., Holland’s Theory of Vocational Personalities and Work Environments; Dawis & Lofquist’s Theory of Work Adjustment; Super and Gottfredson’s developmental theories; Krumboltz’s Social Learning Theory of Career Choice and Counseling; Lent, Brown, & Hackett’s Social Cognitive Career Theory) to guide their conceptualization of students’ career development and for the identification of appropriate career counseling interventions. In addition, candidates must be able to apply their knowledge of these theories to the effective delivery of career services that address the diverse developmental needs of students in PK-12 school settings and the needs of culturally diverse populations (Gysbers, Heppner, & Johnston, 2004; Herr, Cramer, & Niles, 2005; Swanson & Fouad, 1999).
Standard 7: Educational Transition. Marquette University school counseling candidates will demonstrate an understanding of developmental issues and interventions appropriate to assisting students and their parents/guardians at expected points of educational transition. Common transitions include home to elementary school, elementary to middle school, middle to high school, and high school to post-secondary education or other academic/career options. Knowledge of developmental theory (ASCA, 2003; Bronfenbrenner, 1989, 1995; Gysbers & Henderson, 2000) will provide the foundation for candidates understanding how students’ navigate academic, career, and personal-social transitions throughout their educational life. Candidates will also have knowledge and practice experience with school counselor delivery services that focus on educational transition points that are grounded in the ASCA National Model (2004) and the WDGM (1997). As such, candidates will have experience delivering transitional information through parental/guardian educational programs, developmental guidance activities, career counseling, and parent/guardian consultations. Candidates, then, must be ready to intervene with students and parents/guardians at important points of academic, career and personal-social transition points for students in their prospective schools of employment.
Standard 10: Technology Standard. Contemporary school counseling practice requires that candidates demonstrate an understanding of current and emerging technology in education and school counseling that can be used to assist students and their families in making informed academic, career and personal/social choices. Candidates will demonstrate their ability to use the internet for identifying information and the use of technology to improve their research and practice and for communicating with students, parents, and educators. The demonstration of an appreciation for the value of technology is as important as the actual ability to use existing technology. This appreciation is most saliently demonstrated through the use of technology during school counseling practicum experiences.

NCA Goal 3: Advocate for and implement school programs that support the learning and well-being of a diverse student population.
Standard 4: Diversity, Inclusion, Gender, and Equity. Given the current demographics of schools in the United States, school counselors face new challenges in providing culturally competent services to students and their families (ASCA, 2005; Gysbers & Henderson, 2000; Gysbers et al., 2004). The ability to demonstrate cultural competency in the three broad categories of awareness, knowledge, and skills is essential (Sue & Sue, 2003). More specifically these broad-base competencies include: (a) the candidate’s own self awareness; (b) candidate’s understanding of the historical and cultural factors related to clients’ ethnic, racial, and gender role backgrounds; and (c) the candidate’s demonstrated ability to develop and implement culturally sensitive school counseling practices with diverse clients. To facilitate the candidate’s education and self-reflection, candidates are presented with theoretical, empirical, and practice-focused literature, and are asked to progressively develop their personal and professional selves in pursuit of becoming a culturally competent school counselor.
With a particular emphasis on social justice in school counseling, students are presented with models that emphasize power differentials within U.S. society, and the environmental impact such differentials potentially have on client’s, their families, school systems, and society at large (e.g., Bronfenbrenner, 1989; Sue & Sue, 2003). Candidates are expected to demonstrate the integration of culturally sensitive theory, research, and practice in assessing and counseling diverse clients, developing and implementing school-based interventions individually, in groups, and in consultation with parents, families, schools, and school personal. Learning in a culturally different context cannot be confined to the classroom setting, and thus candidates are presented with opportunities to learn about diverse groups in school settings in which meaningful experiential learning can take place. Congruent with our social justice framework for school counselor training, candidates are presented throughout their program, with opportunities to self-assess around diversity awareness, to become more adaptive and flexible, to work on culturally sensitive school counseling interventions, and to master culturally specific course work. We recognize the ongoing nature of this process, and help to bridge candidates post-graduation with a value for life-long learning and personal and professional exploration with the goal of mastery in providing culturally sensitive school counseling services.

Skills of Educational Leaders

NCA 4: Evaluate own leadership using a variety of educational frameworks and data sources.

Standard 9: Student Data and Institutional Assessment. A cornerstone of the ASCA National School Counseling model is accountability. This focus has emerged nationally because of No Child Left Behind legislation, but it has also emerged because of school counselors’ commitment to increasing the effectiveness of their comprehensive school counseling program (ASCA, 2003, 2004; Gysbers & Henderson, 2000). As such, candidates of Marquette’s school counseling program will understand how to evaluate research pertaining to students in PK-12 school settings, use assessment instruments to better understand the difficulties or concerns that students face, and implement program evaluation or action-based research to assess the effectiveness and efficacy of their school counseling interventions and programs. Candidates, then, will have knowledge of the basic principles of research design, statistical analysis, and measurement. They will apply ethical principles and guidelines in the planning of research for school counseling programs, and candidates will understand and be sensitive to the role of diversity in the appropriate application of research findings in school counseling and evaluation.
Standard 11: Professional Development. The lives of students are in constant flux due to development and maturation, rapid changes in technology, and a society that is constantly changing and growing. Additionally, legislative changes such as No Child Left Behind provide other challenges to school counselors, which may require assessment and adjustment of their school counseling practice. For these various reasons, candidates must be capable of assessing their current abilities and their school counseling practice and seek additional professional development experiences to expand their skills or make necessary changes to their school counseling program to address these needs. The knowledge, skills, and dispositions required to be an outstanding school counselor, then, are not static. Consequently, candidates must perceive their own professional development as a continuous, lifelong process. Additionally, candidates need to have the abilities to evaluate their school counseling practice, and they should also value the opportunity to understand whether their program is effectively addressing the academic, career, and personal/social needs of students in a culturally diverse school setting.
NCA 5: Demonstrate communication and collaboration skills that support educational leadership.
Standard 3: School Teaming and Collaboration. Students learn in an environment that consists of a unique collection of professionals who are dedicated to their growth and development. Considering the complex and dynamic development of each student, it follows that collaboration between educational professionals from a variety of disciplines (e.g., education, nursing, school counseling, social work, social psychology) is needed to maximize each student’s development. Consequently, it is essential that candidates in school counseling training programs learn about the expertise of educational professionals from other disciplines. More specifically, when student referral concerns arise or when new prevention/intervention programs are considered, candidates will know when and how to initiate collaborative relationships with a pupil service staff member, a non-pupil service professional, as well as parents and other caregivers are warranted. Students also will need to understand problem-solving models that enhance the effectiveness of collaborative ventures and how to evaluate their effectiveness.
Standard 12: Supervised Practicum and Internship. The supervised practicum and internship experiences serve as the primary opportunity for candidates to apply their learning to the school settings in which they will eventually work. Through the practicum and internship experiences, candidates will demonstrate their understanding of the roles, functions, and responsibilities of a school counselor in culturally diverse PK-12 school settings. They generally begin their practicum by observing licensed school counselors perform their duties, and the candidate gradually will take on more responsibilities and autonomy over the course of their practicum internship experiences (Stoltenberg, McNeill, & Delworth, 1997). To successfully complete the practicum and internship, then, students must demonstrate competence with the ASCA National Model (2003, 2005), and also with the Wisconsin Developmental Guidance Model (1997). As reflected in prior standards, they must also demonstrate the ability to practice ethically and with cultural sensitivity as a school counselor.

References

American School Counselor Association. (2005). The ASCA national model: A framework for school counseling programs (2nd ed.). Alexandria, VA: Author.

American School Counselor Association. (2004). The ASCA national standards for students. Alexandria, VA: Author.

American School Counselor Association. (2003). The ASCA national model: A framework for school counseling programs. Alexandria, VA: Author.

Beauchamp, T. L., & Childress, J. F. (2001). Principles of biomedical ethics (5th ed.). New York: Oxford University Press.

Bronfenbrenner, U. (1995). Developmental ecology through space and time: A future perspective. In P. Moen, G. H. Elder, K. Luscher, (Eds). Examining lives in context: Perspectives on the ecology of human development, pp. 619-647. Washington, DC: American Psychological Association.

Erikson, E. H. (1968). Identity : youth and crisis. New York : W. W. Norton.

Gilligan, C. (1982). In a different voice: Psychological theory and women's development. Cambridge, MA: Harvard University Press.

Gysbers, N. C. & Henderson, P. (2000). Developing and Managing Your School Counseling Program (3rd ed.). Alexandria, VA: American Counseling Association,

Gysbers, N. C., Heppner, M. J., & Johnston, J. A. (2003). Career counseling: Process, issues and techniques (2nd Edition). Needham Heights, MA: Allyn & Bacon.
Herr, E. L., Cramer, S. H., Niles, S. G. (2005). Career guidance and counseling through the lifespan: Systematic approaches (6th ed.). Needham Heights, MA, US: Allyn & Bacon.

Hill, C. E. (2005). Helping skills: Facilitating exploration, insight and action (2nd Edition). Washington, D.C.: American Psychological Association.

Kohlberg, L. (1978). The cognitive developmental approach to behavior disorders: A study of the development of moral reasoning in delinquents. In G. Serban (Ed). Cognitive defects in the development of mental illness, pp. 207-219. Oxford, England: Brunner/Mazel.

Piaget, Jean. (1950). The psychology of intelligence. Oxford, England: Harcourt, Brace.

Stoltenberg, C. D., McNeill, B., & Delworth, U. (1997). IDM supervision: An integrated developmental model for supervising counselors and therapists. San Francisco: Jossey-Bass.

Sue, D.W., & Sue, D. (2003). Counseling the culturally diverse: Theory and practice (4th ed.). New York: John Wiley and Sons.

Swanson, J. L, & Fouad, N. A. (1999). Career theory and practice: Learning through case studies. Thousand Oaks, CA: Sage.

Wicks-Nelson, R., & Israel, A. C. (2003). Behavior disorders of childhood (5th ed.). Upper Saddle River, NJ, US: Prentice Hall.
Wisconsin Department of Public Instruction. (1997). The Wisconsin developmental guidance model: A resource and planning guide. Milwaukee, WI: Author.

Yalom, I. D. (1995). The theory and practice of group psychotherapy (4th ed.). New York: Basic Books.

State of Wisconsin Department of Public Instruction Standards for School Counseling

In addition to these overall goals, our School Counseling specialization is also designed to meet more specific standards set by the State of Wisconsin Department of Public Instruction for school counselors. These standards include the following:

1. Demonstrate an understanding of the psychological and sociological foundations of human development, learning, and behavior.

2. Demonstrate an understanding of skills required to develop, organize, administer, evaluate, and promote a comprehensive developmental school counseling program based on the Wisconsin Developmental Guidance Model in collaboration with educators, families, and community resources.

3. Demonstrate the skills required to work effectively with school teams to promote a safe and healthy school climate, including prevention and intervention strategies such as conflict resolution, peer mediation, and crisis management.

4. Demonstrate an understanding of the role that diversity, inclusion, gender and equity have on students’ academic achievement, personal/social and career development.

5. Demonstrate individual and group counseling skills, which facilitate students’ personal/social, academic, and career development throughout their PK-12 school experience.

6. Demonstrate an understanding of “PK-16” career development theories, practices and programs including the ability to facilitate student skill development.

7. Demonstrate knowledge of developmental approaches to assist all students and parents at points of educational transition such as home to elementary school, elementary to middle to high school, and high school to postsecondary options.

8. Demonstrate an understanding of relevant state and federal laws, institutional rules and regulations, and national and ethical standards of the American School Counselor Association.

9. Demonstrate the ability to utilize research, student data and institutional assessments to improve school counseling programs and recommend systematic changes that will improve the learning environment for all students.

10. Demonstrate an understanding of current and emerging technology in education and school counseling to assist students, families, and educators in making informed academic, career, and personal/social choices.

11. Demonstrate an understanding of the need for ongoing professional development and reflection to continually evaluate school counseling services.

12. Demonstrate acquired skills in understanding the role, function and responsibilities of a school counselor by acquiring a minimum of 600 hours of supervised practicum in a school setting at the appropriate level(s).

School Counseling Specialty Assessment System
The assessment system is comprised of 25 critical tasks that must be completed in order to be eligible for endorsement for any state school counseling license. These critical tasks are designed to assess the competencies outlined in the twelve DPI School Counseling standards. The complete list of the critical tasks is included in each school counseling student’s portfolio. These tasks are typically integrated into class assignments or related activities. Each critical task is evaluated based on a rubric that was designed for the task, and rubric items are based on the indicators identified by the school counseling faculty (indicators are included in each school counseling student’s portfolio). In order to pass a critical task, candidates must acquire a rating of “satisfactory” or “exemplary” for each rubric item in the critical task, thus demonstrating completion of the critical task. If a candidate receives a rating of “unsatisfactory” the student will be given a second opportunity to complete the critical task. After notification of an unsatisfactory rating on a critical task the student will be provided an opportunity to address the area(s) of concern identified through the rubric and instructor feedback by completing the critical task a second time. If the candidate is unable to satisfactorily complete the critical task in a second trial the student will meet with their advisor and develop a remediation plan in collaboration with the course instructor and the Director of School Counseling to address the areas of deficit (If such a case arises, the COEP remediation procedures are followed). This plan must be approved by the Director of School Counseling, and the Director of NCATE Assessment will also be notified of such plans. Students will need to minimally complete each critical task with a satisfactory rating. Failure to do so may result in students not being recommended for licensure by the Wisconsin Department of Public Instruction or parallel departments in other states.
In addition to the completion of the critical tasks, candidates will be required to maintain a portfolio of their work during the course of their academic program. At this time, that process involves two elements. First, candidates should follow the standard procedures as outlined on page 18 in the development of their portfolios. In addition to including all assignments in the portfolio, candidates should also include copies of the rubrics from each critical task. Second, candidates can expect that for some critical tasks they will be required to download their assignments to a D2L “Dropbox.” Course professors will alert candidates through the syllabus when they are required to download a class assignment that is a critical task to a D2L Dropbox (a list of assignments to be downloaded is provided in each school counseling student’s portfolio).

In addition to the 36 credit hours required in the common core of the Master of Arts in Counseling Program, students complete 12 credit hours in School Counseling Specialty. Students in the School Counseling Specialty must meet the practicum and internship requirements of the Program. Successful completion of the Program Comprehensive Examination is required. See details in Section I.
School Counseling Specialty (12 credit hours required)
COUN 228
Introduction to School Counseling

COUN 227
Counseling with Children and Adolescents

COUN 270
School Counseling Practicum (100 hour minimum; 2 credits total)

COUN 269
Counseling Internship (600 hour minimum; 2 credits total)

INFORMED CONSENT REQUIREMENT
This Handbook including all appendices serves as a type of contract between the University and the student. If the requirements depicted in this Handbook are fulfilled by a student, then the University will award that student with a Master’s degree in Counseling. Given the importance of these requirements, students in the counseling program are expected to familiarize themselves with the contents of this Handbook, including all appendices. In order to avoid potential problems which could arise even early in students’ programs, we require that students who enter the program familiarize themselves with this Handbook and sign a document indicating that they have read the Handbook and have asked about any issues which are unclear to them. This document must be signed by the second week of students’ first fall semester in the program.

Appendix A

MARQUETTE UNIVERSITY

DEPARTMENT OF COUNSELING AND EDUCATIONAL PSYCHOLOGY

PETITION FOR MASTER’S COURSE TRANSFER
Student’s Name __
Date ___________________

MU Course Requested to be substituted____________________________________

Department, Number, and Title of Course Considered to be Equivalent to the MU Course

__

Institution Where Taken __

Date Taken ________________________
Grade Obtained _____________

1. Attach a copy of the original course syllabus (including information regarding required readings, course activities, assignments, examinations, and other relevant data). Attach any other information regarding significant aspects of the course which are not readily apparent from the syllabus. Note that courses taken more than 6 years previously are not normally waived.

2. Outline the correspondence between the Marquette course that one is requesting to be substituted and the one previously taken if it is not readily apparent. Keep in mind that the department is interested in assessing equivalence and not duplication of course content. Syllabi for our current departmental courses are available from the Department Secretary for comparison purposes.

3. Submit this material to your advisor. Advisors will recommend acceptance or rejection of this petition to the department chair. If the advisor and chair disagree regarding the petition, the petition will go to the full department faculty for a vote. Students will be given a copy of this form after a decision has been reached.

4. If the department approves the transfer of course credits , students must also complete the first section of the “Master’s Degree Transfer of Credit Request” form downloadable from the Marquette Graduate School website. This must then be submitted to the department chair for processing and the Graduate School must also receive an official transcript for the course in order for the transfer to become official and the credits to count toward the degree.
Transfer of credits recommended:
Yes _______
No_______

Reasoning: __

Advisor’s Signature ____________________________________
Date _____________
Transfer of credits recommended:
Yes _______
No_______

Reasoning: __

Chair’s Signature ____________________________________
Date _____________

Department recommends transfer of credits : Yes _______
No_______

Appendix B
MARQUETTE UNIVERSITY

DEPARTMENT OF COUNSELING & EDUCATIONAL PSYCHOLOGY

MASTER OF ARTS IN COUNSELING

PROGRAM PLANNING FORM
(AY 2008-2009)

(Form available on the Counseling Program Website)
All students in the Master of Arts in Counseling Program must assume full responsibility for knowledge of the rules and regulations of the Marquette University Graduate School as described in the Graduate Bulletin and meet the deadlines listed in the academic Calendar (e.g., for submitting financial aid forms, submitting theses etc.). All students in the Master of Arts in Counseling Program must also assume full responsibility for knowledge of the rules and regulations and the special requirements of the Master of Arts in Counseling Program. The Program Handbook provides a detailed description of the Master of Arts in Counseling Program, its requirements, and the policies and procedures of the Program.

All students in the Master of Arts in Counseling Program are required to meet with their academic advisors by September 30th of their first year in the Program to discuss their plans for completing their degree requirements and to complete this program planning form.

Please also see the course scheduling forms for each of the specializations and concentrations offered in the Master of Arts in Counseling Program.

Transfer of Course Credits

Students who completed graduate courses at other institutions or other Marquette University departments which are equivalent to courses required in our Program may petition to transfer in up to 12 credits of coursework. A Petition for Course Transfer must be completed for each course to be considered for transfer. Only courses that earned a grade of "B" (3.0) or better may be transferred. See the Program Handbook for more details regarding policies and procedures for transfer of course credits.
Minimum Grades

Per Graduate School policy (see the Graduate Bulletin), students enrolled in the Program are expected to maintain an average of at least a “B” (3.0 cumulative GPA) in all graduate level courses. Any student who fails to maintain a minimum of 3.0 grade point average in any given semester will be reviewed by the faculty, and this may serve as grounds for termination from the program.

Students in the Program also must obtain grades of “BC” or higher in order for courses to count for credit in the Program. Courses may be repeated once if grades of “C” or lower are earned the first time the course is taken. In addition, students must earn a grade of “BC” or higher in each of the prerequisite courses for internship in order to begin internship. A student receiving the grade of “F” in any course (or a “C” in a repeated course) will be reviewed by the department faculty, and this may also be grounds for termination from the program.

Time Limitations

At Marquette University, the deadline for completing a graduate degree is six years. Extensions may be granted for students who are making satisfactory progress toward meeting program requirements (see the Graduate Bulletin). Students must submit a completed “Request for Extension of Time” form (available online through the Graduate School website) to the Department Chair so that the request can be considered at the next regularly scheduled faculty meeting. All of these requests need to receive a majority vote from the program faculty before the requests are forwarded to the Graduate School for their approval.

Continuous Enrollment

Students must maintain continuous enrollment during their graduate studies at Marquette University. They must enroll in coursework, practicum or internship, thesis credits, or for one of the continuous enrollment courses each of their Fall and Spring semesters. Registration in the summer is only required if the student intends to graduate in August. Students who fail to enroll through one of these mechanisms are technically withdrawn from the University, so it is very important that students enroll in continuation course if they are not taking other credits during the Fall and Spring semesters. More information regarding continuous enrollment and continuation courses can be found on the Marquette University Graduate School website.

A brief written agreement must be reached between students and their advisors about the activities that will be completed during the continuation course. The written agreement must be submitted with the appropriate continuation course form (available online at the Graduate School website) to the Department Chair. Continuation courses are graded by advisors on an S/U basis.

Comprehensive Examination

All students in the Master of Arts in Counseling are required to pass a Comprehensive Examination as part of their degree requirements. The exam is taken toward the end of students’ programs after all or nearly all of their coursework has been completed. The Program utilizes separate examinations for the Community Counseling Specialty and the School Counseling Specialty. See the Master of Arts in Counseling Program Handbook for details.

Thesis Option

The Master of Arts in Counseling Program can be completed with a thesis (Plan A) or without a thesis (Plan B). Completion of the M.A. degree under the Plan A option requires 6 credits of COEP 299, Master’s Thesis. Students may also complete an Independent Research Project under Plan B (1 credit of COEP 294 required) as an alternative to a thesis.
Graduation

Students must complete all course work and other requirements for the master’s degree within a six year period. Once all of the program requirements have been met, including the comprehensive examination, application to the Graduate School for graduation is made. The Marquette University Graduate School Bulletin includes the deadlines for making these applications.
Master of Arts in Counseling
Required Common Core Courses (3 credits per course for a total of 36 credit hours)

COUN 216
Introduction to Counseling

COUN 217
Individual Counseling

COUN 218
Group Counseling

COUN 219
Career Development

COUN 220
Assessment in Counseling

COUN 222
Theories of Counseling & Psychotherapy

COUN 230
Psychopathology & Counseling Processes

(required for Community Counseling Concentrations: Adult; Addiction-Mental Health)

COUN 235
Etiology & Treatment of Substance Abuse

EDPS 261
Introduction to Research Methods

EDPS 266
Life-Span Human Development

COPS 268
Multicultural Counseling

COPS 273
Behavior Disorders in Children and Youth

(required for School Counseling; Community Counseling Concentration: Child & Adol.)

COPS 283
Professional Ethics and Legal Issues

Community Counseling Specialty: Adult Concentration (12 credit hours required)
COUN 269
Counseling Practicum (100 hour minimum; 2 credits total)

COUN 296
Counseling Internship (600 hour minimum; 4 credits total)

6 credits of electives

(the following courses are pre-approved, while additional electives are approved on a case-by-case basis through students’ advisors and the Department Chair)

COUN 227
Counseling with Children and Adolescents

COUN 233
Introduction to Family Counseling

COPS 273
Behavior Disorders in Children and Youth

COPS 285
Consultation Strategies

COPS 335
Psychopharmacology

Community Counseling Specialty: Child & Adolescent Concentration (12 credit hours required)

COUN 227
Counseling with Children and Adolescents

COUN 233
Introduction to Family Counseling

COPS 273
Behavior Disorders in Children and Youth

COUN 269
Counseling Practicum (100 hour minimum; 2 credits total)

COUN 296
Counseling Internship (600 hour minimum; 4 credits total)

Community Counseling Specialty: Addiction-Mental Health Concentration (12 credit hrs required)
COUN 233
Introduction to Family Counseling

COPS 335
Psychopharmacology

COUN 269
Counseling Practicum (100 hour minimum; 2 credits total)

COUN 296
Counseling Internship (600 hour minimum; 4 credits total)

School Counseling Specialty (12 credit hours required)
COUN 228
Introduction to School Counseling

COUN 227
Counseling with Children and Adolescents

COUN 270
School Counseling Practicum (100 hour minimum; 2 credits total)

COUN 269
Counseling Internship (600 hour minimum; 2 credits total)

Choose one:

_____ Will complete a thesis (Plan A)
_____ Will not complete a thesis (Plan B)

Choose one:

School Counseling Specialty

Community Counseling Specialty:

Adult Concentration _______

Child/Adolescent Concentration

Addiction-Mental Health Concentration _______

Expected date of graduation (month and year) ____________________

After discussing the plans indicated above with your advisor, please sign below and submit this form to the Department. The Department keeps the original signed copy of the form in each student’s file. Students need to photocopy the signed form and include it in their Portfolios. Students also need to submit the signed course schedule form with this form.

Student Name (Print)

Student Signature

 Date ​​​​​​​_________________

Advisor Signature

 Date _________________
Program Planning Form and Course Scheduling Forms for the Specialties and Concentrations are available on the Counseling Program Website
Appendix C
Professor Evaluation of Student Form

Course ________________________
Student ____________________________

Professor _______________________________
Date ________________

(Scale: 1 = improvement definitely needed, 2 = a focus for growth,

3 = developmentally appropriate, 4 = advanced, NEI = not enough information)

KNOWLEDGE AND ACADEMIC SKILLS

1. Acquire knowledge of course content.
1
2
3
4
NEI

2. Quality of contributions in class.
1
2
3
4
NEI

3. Writing ability.
1
2
3
4
NEI

4. Research skills.
1
2
3
4
NEI

5. Ability to analyze/synthesize material.
1
2
3
4
NEI

6. Ability to apply professional and personal experience to the
1
2
3
4
NEI

evaluation of theory and research.

Comments:

PROFESSIONAL SKILLS

1. Understanding of therapist roles and functions.
1
2
3
4
NEI

2. Ability to apply research findings to counseling practice.
1
2
3
4
NEI

3. Acceptance and awareness of diverse populations.
1
2
3
4
NEI

4. Ability to establish rapport with diverse populations.
1
2
3
4
NEI

5. Ability to develop appropriate case conceptualizations
1
2
3
4
NEI

6. Effective implementation of a variety of therapeutic interventions.
1
2
3
4
NEI

Comments:
DISPOSITIONS

1. Treats other (e.g., colleagues, clients, professors) respectfully.
1
2
3
4
NEI

2. Completes assigned responsibilities (incl. class attendance) promptly.
1
2
3
4
NEI

3. Completes assigned responsibilities well.
1
2
3
4
NEI

4. Open to supervision and feedback.
1
2
3
4
NEI

5. Acts in an appropriately professional manner.
1
2
3
4
NEI

6. Exhibits high ethical standards.
1
2
3
4
NEI

Comments:

(Form adapted from Texas A&M Counseling Psychology Program)

Appendix D
Counseling Student Annual Self-Evaluation Form

Student’s Name ____________________________________
Date ________________

This form is to be completed and submitted, along with appropriate documentation, to students’ advisors by March 1. This self-evaluation covers the previous 12 months.

Month & year when entered program: _______________

Student’s intended career goal: __

1. Courses taken, grades received, and mean Professor Evaluation of Student Form ratings for each course (report mean rating for each of the three sections; see Appendix A):

Semester
Course number
Grade
Knowledge
Skills
Dispositions

(e.g., Fall, 05
COUN 216
AB
2.64
3.16
3.27)

2. Reflect on the grades and feedback received from your professors this past year, covering each of the four areas noted above.

Grades:

Knowledge:

Skills:

Dispositions:

3. Discuss your progress toward developing multicultural counseling competencies.

4. Level of participation in the COEP Graduate Student Organization this past year:

5. List all current professional memberships (including local, state, and national):

6. List other professional development activities (e.g., professional organization involvement, conferences and workshops, etc. attended this past year):

7. Note you plan for taking the master’s comprehensive exam:

8. Comment on your annual self-evaluation from last year and last year’s faculty annual evaluation (skip if this is your first year in the department).

9. If you are working on developing competencies in any specialized area of practice or concentration (e.g., school, community – adult, child/adolescent, addiction-mental health), discuss your plan for developing those competencies.

10. Assess both your strengths as well as areas where change, growth, or improvement is desired or needed with respect to your educational and career goals.

11. Identify your educational and professional goals for the coming year.

12. What are your plans for obtaining licensure?

13. Include a copy of your current vita under the appropriate tab in your portfolio.

14. After the student and advisor discuss the above information, the advisor may want to offer additional comments below. Both should then sign as indicated below.

Student’s signature ____________________________________
Date ______________

Advisor’s signature ____________________________________
Date ______________

Appendix E
Student Performance Review Cover Sheet

Student: __________________________
Date of Initial Meeting with Student: ___________

Faculty Members Present (must include the Director of Training and Student’s Advisor):

Summary of Problem (include specific behaviors, setting, and who first identified the problem):

__

Date of Faculty Review Meeting: _____________

Faculty Recommendation:

 ___ No action required

 ___ Remediation required (attach copy of plan)

 ___ Dismissal recommended (must be reviewed and approved by Department Chair and Dean)

RECOMMENDATION APPROVED:

Student’s Advisor ____________________________________
Date _____________

Director of Training ____________________________________
Date _____________

Date of Student Feedback Meeting: _______________

Student Comments:

Signature of Student Date _____________

(Does not necessarily indicate agreement)

Appendix F
Student Performance Remediation Plan

Student: ___

(check one) ____ Initial Plan Review ____ Follow-up ____ Final Review

Identified Areas of Concern:

A.

B.

C.

Remediation Plan and Schedule:

	Specific Behavioral Objectives and Target Dates
	Method of Remediation
	Met?

Y/N

	A
	
	

	B
	
	

	C
	
	

Progress Since Last Review (if applicable): ___ Sufficient ___ Insufficient

Comments and Recommendations:

Date of Next Review (if applicable): __________________

Student Reactions:

Student Signature: ___
Date: _____________
Advisor Signature: ___
Date: _____________
Training Director Signature: ___________________________________
Date: _____________

Appendix G
MARQUETTE UNIVERSITY

DEPARTMENT OF COUNSELING AND EDUCATIONAL PSYCHOLOGY

HIPAA Compliance Policy

Adopted April 14, 2003

The Department requires all of its students and faculty involved in offering health care services and/or protected health information to familiarize themselves with the requirements of HIPAA (Health Insurance Portability and Accountability Act of 1996). This includes all full-time department staff and faculty and all students in counseling and counseling psychology. School counseling students and others whose primary work involves educational rather than health records also need to follow the requirements of FERPA (Family Educational Records and Privacy Act). They also need to be aware of HIPAA requirements, however, because they are likely to handle protected health information from various psychological and medical providers (e.g., school nurses; students’ therapists, psychologists, and pediatricians) on a regular basis.

The Department’s Privacy Officer is currently the Department Chair, Dr. Tim Melchert. He is responsible for developing the Department’s HIPAA Compliance Policy, ensuring that students, staff and faculty about informed about the policy, and handling inquiries with regard to HIPAA requirements.

Departmental HIPAA requirements

1.
Complying with agency policies for ensuring HIPAA compliance. The COEP Department does not offer health care services directly to the public because we do not maintain an in-house counseling clinic. Instead, we rely on departments and agencies in other units of the University or off campus for all of our field experiences and practicum training. When offering services to clients in these other departments and agencies, all faculty and students are required to familiarize themselves with and observe the requirements of those agencies with regard to HIPAA compliance.

2.
Student work samples submitted for evaluation. We normally ask students who complete practicum and field experiences outside of the department to submit samples of their written clinical work to the faculty for evaluation and grading. All of these materials must be completely de-identified to protect the anonymity of the clients.

According to HIPAA, protected health information is de-identified if all of the following have been removed with regard to the individual client, her or his relatives, employers, or household members of the client (see Chpt. 165.514):

1. Names;

2. All geographic subdivisions smaller than a State, including street address, city, county, precinct, zip code, and their equivalent geocodes, except for the initial three digits of a zip code if, according to the current publicly available data from the Bureau of the Census:

a. The geographic unit formed by combining all zip codes with the same three initial digits contains more than 20,000 people; and

b. The initial three digits of a zip code for all such geographic units containing 20,000 or fewer people is changed to 000.

3. All elements of dates (except year) for dates directly related to an individual, including birth date, admission date, discharge date, date of death; and all ages over 89 and all elements of dates (including year) indicative of such age, except that such ages and elements may be aggregated into a single category of age 90 or older;

4. Telephone numbers;

5. Fax numbers;

6. Electronic mail addresses;

7. Social security numbers;

8. Medical record numbers;

9. Health plan beneficiary numbers;

10. Account numbers;

11. Certificate/license numbers;

12. Vehicle identifiers and serial numbers, including license plate numbers;

13. Device identifiers and serial numbers;

14. Web Universal Resource Locators (URLs);

15. Internet Protocol address numbers;

16. Biometric identifiers, including finger and voice prints;

17. Full face photographic images and any comparable images; and

18. Any other unique identifying number, characteristic, or code.
3.
Video or audio recordings of students’ clinical work. Students in human service fields commonly record samples of their clinical work to submit for faculty evaluation. We are not aware of any statute or case law governing the recordings of counseling sessions made for student performance evaluation purposes. Nonetheless, these recordings could be considered to be medical records, and consequently the department currently treats them as medical records. As a result, we require that students protect recordings of their clinical work in the same way that they would protect other health information.

In general, however, it is very difficult to de-identify audio or video recordings of counseling sessions (e.g., through altering voices and images). As a result, department students cannot submit recordings of their clinical work to the faculty for purposes of evaluation unless the following conditions are met: (1) the agency maintains the original recording for the appropriate number of years for medical records in that agency; (2) the original is not allowed to leave the agency; (3) the clients signs an authorization that a copy of that original recording can be made for the specific purpose of student evaluation by a faculty supervisor; and (4) the copy will be destroyed after the evaluation has been completed.

4.
Supervision of students’ clinical work. Our students’ clinical work is always supervised by both an on-site supervisor(s) and a department faculty supervisor(s). As a result, students’ adult clients must sign an authorization for the disclosure of their health information for the purposes of supervision, and parents or guardians of a minor client must provide such an authorization when the minor is not able to legally provide such an authorization him or herself (see the relevant Wisconsin administrative statutes). Agency forms for this purpose are usually sufficient, but students need to ensure that the informed consent forms that they use with clients note that they are being supervised by both an on-site supervisor and a University supervisor, that their supervisors have access to the client’s clinical records and are monitoring the progress of the case, and that the student also participates in a consultation and supervision team comprised of their supervisor(s) and other student counselors and therapists.

5.
Emailing or FAXing information to faculty supervisors. When students consult with faculty supervisors regarding their clinical work, they may find it convenient to transmit related case information via email or FAX. Email transmissions are not secure unless they are well encrypted, however. Because the Department does not have the resources for handling encryption, email transmission of client records that are not de-identified to faculty supervisors is not permitted. Because of potential problems with the security of FAXed information (e.g., misdialed phone numbers, someone is not present at the receiver’s FAX machine to receive the transmission at the time it occurs), students are also not allowed to FAX protected health information to faculty supervisors.

6.
Disciplinary actions for noncompliance with this policy. HIPAA includes significant penalties for violations of its requirements (ranging from administrative actions to fines of up to $250,000 and 10 years imprisonment). The University enforces compliance with HIPAA requirements for faculty and staff through its Human Resources policies. Student violations of HIPAA compliance requirements will be handled through the departmental policy on the Remediation and Dismissal of Students. Minor violations of these requirements will result in relatively minor disciplinary actions, while serious or multiple minor violations of these requirements can result in dismissal from the program.

Appendix H
ACA Code of Ethics

As approved by the ACA Governing Council

2005

AMERICAN COUNSELING ASSOCIATION

www.counseling.org

About ACA

The American Counseling Association (ACA) is a nonprofit professional and educational organization dedicated to the growth and enhancement of the counseling profession. Founded in 1952, ACA is the world’s largest association representing professional counselors in various practice settings. By providing professional development, leadership training, publications, continuing education opportunities, and advocacy services to nearly 45,000 members, ACA helps counseling professionals develop their skills and expand their knowledge base. ACA is instrumental in setting professional and ethical standards for the counseling profession. The Association has also made considerable strides in accreditation, licensure, and national certification. In addition, ACA represents the interests of the profession before Congress and federal agencies and strives to promote recognition of professional counselors to the public and the media. For more information on ACA, visit our Web site at www.counseling.org.

TABLE OF CONTENTS

ACA Code of Ethics Purpose..41
ACA Code of Ethics Preamble…………………………………..42

Section A

The Counseling Relationship……………………………………42
Section B

Confidentiality, Privileged Communication, and Privacy………46

Section C

Professional Responsibility……………………………………...51

Section D

Relationships with Other Professionals…………………………54

Section E

Evaluation, Assessment, and Interpretation……………………56

Section F

Supervision, Training, and Teaching…………………………...60

Section G

Research and Publication……………………………………….66

Section H

Resolving Ethical Issues………………………………………..70

Index……………………………………………………………76
Glossary of Terms……………………………………………..77
ACA Member Benefits and Additional Ethics Resources…….84

Contents

AMERICAN COUNSELING ASSOCIATION

5999 Stevenson Avenue

Alexandria, VA 22304

ACA members agree to abide by the rules, regulations, and enforcement of the terms of the ACA Code of Ethics.
© 2005 by the American Counseling Association.

All rights reserved.

Note: This document may be reproduced without permission for educational purposes. The American Counseling Association will not knowingly engage in any activities that discriminate on the basis of ethnic group, race, religion, gender, sexual orientation, age, and/or disability.
3

ACA Code of Ethics Purpose

The ACA Code of Ethics serves five main purposes:

1. The Code enables the association to clarify to current and future members, and to those served by members, the nature of the ethical responsibilities held in common by its members.

2. The Code helps support the mission of the association.

3. The Code establishes principles that define ethical behavior and best practices of association members.

4. The Code serves as an ethical guide designed to assist members in constructing a professional course of action that best serves those utilizing counseling services and best promotes the values of the counseling profession.

5. The Code serves as the basis for processing of ethical complaints and inquiries initiated against members of the association. The ACA Code of Ethics contains eight main sections that address the following areas:

Section A: The Counseling Relationship

Section B: Confidentiality, Privileged Communication, and Privacy

Section C: Professional Responsibility

Section D: Relationships with Other Professionals

Section E: Evaluation, Assessment, and Interpretation

Section F: Supervision, Training, and Teaching

Section G: Research and Publication

Section H: Resolving Ethical Issues

Each section of the ACA Code of Ethics begins with an Introduction. The introductions to each section discuss what counselors should aspire to with regard to ethical behavior and responsibility. The Introduction helps set the tone for that particular section and provides a starting point that invites reflection on the ethical mandates contained in each part of the ACA Code of Ethics. When counselors are faced with ethical dilemmas that are difficult to resolve, they are expected to engage in a carefully considered ethical decision-making process. Reasonable differences of opinion can and do exist among counselors with respect to the ways in which values, ethical principles, and ethical standards would be applied when they conflict. While there is no specific ethical decision-making model that is most effective, counselors are expected to be familiar with a credible model of decision making that can bear public scrutiny and its application. Through a chosen ethical decision-making process and evaluation of the context of the situation, counselors are empowered to make decisions that help expand the capacity of people to grow and develop. A brief glossary is given to provide readers with a concise description of some of the terms used in the ACA Code of Ethics.

ACA Code of Ethics Preamble

The American Counseling Association is an educational, scientific, and professional organization whose members work in a variety of settings and serve in multiple capacities. ACA members are dedicated to the enhancement of human development throughout the life span. Association members recognize diversity and embrace a cross-cultural approach in support of the worth, dignity, potential, and uniqueness of people within their social and cultural contexts. Professional values are an important way of living out an ethical commitment. Values inform principles. Inherently held values that guide our behaviors or exceed prescribed behaviors are deeply ingrained in the counselor and developed out of personal dedication, rather than the mandatory requirement of an external organization.

Section A

The Counseling Relationship

Introduction

Counselors encourage client growth and development in ways that foster the interest and welfare of clients and promote formation of healthy relationships. Counselors actively attempt to understand the diverse cultural backgrounds of the clients they serve. Counselors also explore their own cultural identities and how these affect their values and beliefs about the counseling process. Counselors are encouraged to contribute to society by devoting a portion of their professional activity to services for which there is little or no financial return (pro bono publico).

A.1. Welfare of Those Served by Counselors

A.1.a. Primary Responsibility

The primary responsibility of counselors is to respect the dignity and to promote the welfare of clients.

A.1.b. Records

Counselors maintain records necessary for rendering professional services to their clients and as required by laws, regulations, or agency or institution procedures. Counselors include sufficient and timely documentation in their client records to facilitate the delivery and continuity of needed services. Counselors take reasonable steps to ensure that documentation in records accurately reflects client progress and services provided. If errors are made in client records, counselors take steps to properly note the correction of such errors according to agency or institutional policies.

(See A.12.g.7., B.6., B.6.g., G.2.j.)

A.1.c. Counseling Plans

Counselors and their clients work jointly in devising integrated counseling plans that offer reasonable promise of success and are consistent with abilities and circumstances of clients. Counselors and clients regularly review counseling plans to assess their continued viability and effectiveness, respecting the freedom of choice of clients.

(See A.2.a., A.2.d., A.12.g.)

A.1.d. Support Network Involvement

Counselors recognize that support networks hold various meanings in the lives of clients and consider enlisting the support, understanding, and involvement of other (e.g., religious/spiritual/community leader, family members, and friends) as positive resources, when appropriate, with client consent.
A.1.e. Employment Needs

Counselors work with their clients considering employment in jobs that are consistent with the overall abilities, vocational limitations, physical restrictions, general temperament, interest and aptitude patterns, social skills, education, general qualifications, and other relevant characteristics and needs of clients. When appropriate, counselors appropriately trained in career development will assist in the placement of clients in positions that are consistent with the interest, culture, and the welfare of clients, employers, and/or the public.

A.2. Informed Consent in the Counseling Relationship

(See A.12.g., B.5., B.6.b., E.3., E.13.b.,

F.1.c., G.2.a.)

A.2.a. Informed Consent

Clients have the freedom to choose whether to enter into or remain in a counseling relationship and need adequate information about the counseling process and the counselor. Counselors have an obligation to review in writing and verbally with clients the rights and responsibilities of both the counselor and the client. Informed consent is an ongoing part of the counseling process, and counselors appropriately document discussions of informed consent throughout the counseling relationship.

A.2.b. Types of Information Needed

Counselors explicitly explain to clients the nature of all services provided. They inform clients about issues such as, but not limited to, the following: the purposes, goals, techniques, procedures, limitations, potential risks, and benefits of services; the counselor’s qualifications, credentials, and relevant experience; continuation of services upon the incapacitation or death of a counselor; and other pertinent information. Counselors take steps to ensure that clients understand the implications of diagnosis, the intended use of tests and reports, fees, and billing arrangements. Clients have the right to confidentiality and to be provided with an explanation of its limitations (including how supervisors and/or treatment team professionals are involved); to obtain clear information about their records; to participate in the ongoing counseling plans; and to refuse any services or modality change and to be advised of the consequences of such refusal.

A.2.c. Developmental and Cultural Sensitivity

Counselors communicate information in ways that are both developmentally and culturally appropriate. Counselors use clear and understandable language when discussing issues related to informed consent. When clients have difficulty understanding the language used by counselors, they provide necessary services (e.g., arranging for a qualified interpreter or translator) to ensure comprehension by clients. In collaboration with clients, counselors consider cultural implications of informed consent procedures and, where possible, counselors adjust their practices accordingly.

A.2.d. Inability to Give Consent

When counseling minors or persons unable to give voluntary consent, counselors seek the assent of clients to services, and include them in decision making as appropriate. Counselors recognize the need to balance the ethical rights of clients to make choices, their capacity to give consent or assent to receive services, and parental or familial legal rights and responsibilities to protect these clients and make decisions on their behalf.

A.3. Clients Served by Others

When counselors learn that their clients are in a professional relationship with another mental health professional, they request release from clients to inform the other professionals and strive to establish positive and collaborative professional relationships.

A.4. Avoiding Harm and Imposing Values

A.4.a. Avoiding Harm

Counselors act to avoid harming their clients, trainees, and research participants and to minimize or to remedy unavoidable or unanticipated harm.

A.4.b. Personal Values

Counselors are aware of their own values, attitudes, beliefs, and behaviors and avoid imposing values that are inconsistent with counseling goals. Counselors respect the diversity of clients, trainees, and research participants.
A.5. Roles and Relationships With Clients

(See F.3., F.10., G.3.)

A.5.a. Current Clients

Sexual or romantic counselor–client interactions or relationships with current clients, their romantic partners, or their family members are prohibited.

A.5.b. Former Clients

Sexual or romantic counselor–client interactions or relationships with former clients, their romantic partners, or their family members are prohibited for a period of 5 years following the last professional contact. Counselors, before engaging in sexual or romantic interactions or relationships with clients, their romantic partners, or client family members after 5 years following the last professional contact, demonstrate forethought and document (in written form) whether the interactions or relationship can be viewed as exploitive in some way and/or whether there is still potential to harm the former client; in cases of potential exploitation and/or harm, the counselor avoids entering such an interaction or relationship.

A.5.c. Nonprofessional Interactions or Relationships (Other Than Sexual or Romantic Interactions or Relationships)

Counselor–client nonprofessional relationships with clients, former clients, their romantic partners, or their family members should be avoided, except when the interaction is potentially beneficial to the client.

(See A.5.d.)

A.5.d. Potentially Beneficial Interactions

When a counselor–client nonprofessional interaction with a client or former client may be potentially beneficial to the client or former client, the counselor must document in case records, prior to the interaction (when feasible), the rationale for such an interaction, the potential benefit, and anticipated consequences for the client or former client and other individuals significantly involved with the client or former client. Such interactions should be initiated with appropriate client consent. Where unintentional harm occurs to the client or former client, or to an individual significantly involved with the client or former client, due to the nonprofessional interaction, the counselor must show evidence of an attempt to remedy such harm. Examples of potentially beneficial interactions include, but are not limited to, attending a formal ceremony (e.g., a wedding/commitment ceremony or graduation); purchasing a service or product provided by a client or former client (excepting unrestricted bartering); hospital visits to an ill family member; mutual membership in a professional association, organization, or community.

(See A.5.c.)

A.5.e. Role Changes in the Professional Relationship

When a counselor changes a role from the original or most recent contracted relationship, he or she obtains informed consent from the client and explains the right of the client to refuse services related to the change. Examples of role changes include 1. changing from individual to relationship or family counseling, or vice versa; 2. changing from a nonforensic evaluative role to a therapeutic role, or vice versa; 3. changing from a counselor to a researcher role (i.e., enlisting clients as research participants), or vice versa; and 4. changing from a counselor to a mediator role, or vice versa. Clients must be fully informed of any anticipated consequences (e.g., financial, legal, personal, or therapeutic) of counselor role changes.

A.6. Roles and Relationships at Individual, Group, Institutional, and Societal Levels

A.6.a. Advocacy

When appropriate, counselors advocate at individual, group, institutional, and societal levels to examine potential barriers and obstacles that inhibit access and/or the growth and development of clients.

A.6.b. Confidentiality and Advocacy

Counselors obtain client consent prior to engaging in advocacy efforts on behalf of an identifiable client to improve the provision of services and to work toward removal of systemic barriers or obstacles that inhibit client access, growth, and development.

A.7. Multiple Clients

When a counselor agrees to provide counseling services to two or more persons who have a relationship, the counselor clarifies at the outset which person or persons are clients and the nature of the relationships the counselor will have with each involved person. If it becomes apparent that the counselor may be called upon to perform potentially conflicting roles, the counselor will clarify, adjust, or withdraw from roles appropriately.

(See A.8.a., B.4.)

A.8. Group Work

(See B.4.a.)

A.8.a. Screening

Counselors screen prospective group counseling/therapy participants. To the extent possible, counselors select members whose needs and goals are compatible with goals of the group, who will not impede the group process, and whose well-being will not be jeopardized by the group experience.

A.8.b. Protecting Clients

In a group setting, counselors take reasonable precautions to protect clients from physical, emotional, or psychological trauma.

A.9. End-of-Life Care for Terminally Ill Clients

A.9.a. Quality of Care

Counselors strive to take measures that enable clients 1. to obtain high-quality end-of-life care for their physical, emotional, social, and spiritual needs; 2. to exercise the highest degree of self-determination possible; 3. to be given every opportunity possible to engage in informed decision making regarding their end-of-life care; and 4. to receive complete and adequate assessment regarding their ability to make competent, rational decisions on their own behalf from a mental health professional who is experienced in end-of-life care practice.

A.9.b. Counselor Competence, Choice, and Referral

Recognizing the personal, moral, and competence issues related to 6 ACA Code of Ethics end-of-life decisions, counselors may choose to work or not work with terminally ill clients who wish to explore their end-of-life options. Counselors provide appropriate referral information to ensure that clients receive the necessary help.

A.9.c. Confidentiality

Counselors who provide services to terminally ill individuals who are considering hastening their own deaths have the option of breaking or not breaking confidentiality, depending on applicable laws and the specific circumstances of the situation and after seeking consultation or supervision from appropriate professional and legal parties.

(See B.5.c., B.7.c.)

A.10. Fees and Bartering

A.10.a. Accepting Fees From Agency Clients

Counselors refuse a private fee or other remuneration for rendering services to persons who are entitled to such services through the counselor’s employing agency or institution. The policies of a particular agency may make explicit provisions for agency clients to receive counseling services from members of its staff in private practice. In such instances, the clients must be informed of other options open to them should they seek private counseling services.

A.10.b. Establishing Fees

In establishing fees for professional counseling services, counselors consider the financial status of clients and locality. In the event that the established fee structure is inappropriate for a client, counselors assist clients in attempting to find comparable services of acceptable cost.

A.10.c. Nonpayment of Fees

If counselors intend to use collection agencies or take legal measures to collect fees from clients who do not pay for services as agreed upon, they first inform clients of intended actions and offer clients the opportunity to make payment.

A.10.d. Bartering

Counselors may barter only if the relationship is not exploitive or harmful and does not place the counselor in an unfair advantage, if the client requests it, and if such arrangements are an accepted practice among professionals in the community. Counselors consider the cultural implications of bartering and discuss relevant concerns with clients and document such agreements in a clear written contract.

A.10.e. Receiving Gifts

Counselors understand the challenges of accepting gifts from clients and recognize that in some cultures, small gifts are a token of respect and showing gratitude. When determining whether or not to accept a gift from clients, counselors take into account the therapeutic relationship, the monetary value of the gift, a client’s motivation for giving the gift, and the counselor’s motivation for wanting or declining the gift.

A.11. Termination and Referral

A.11.a. Abandonment Prohibited

Counselors do not abandon or neglect clients in counseling. Counselors assist in making appropriate arrangements for the continuation of treatment, when necessary, during interruptions such as vacations, illness, and following termination.

A.11.b. Inability to Assist Clients

If counselors determine an inability to be of professional assistance to clients, they avoid entering or continuing counseling relationships. Counselors are knowledgeable about culturally and clinically appropriate referral resources and suggest these alternatives. If clients decline the suggested referrals, counselors should discontinue the relationship.

A.11.c. Appropriate Termination

Counselors terminate a counseling relationship when it becomes reasonably apparent that the client no longer needs assistance, is not likely to benefit, or is being harmed by continued counseling. Counselors may terminate counseling when in jeopardy of harm by the client, or another person with whom the client has a relationship, or when clients do not pay fees as agreed upon. Counselors provide pretermination counseling and recommend other service providers when necessary.

A.11.d. Appropriate Transfer of Services

When counselors transfer or refer clients to other practitioners, they ensure that appropriate clinical and administrative processes are completed and open communication is maintained with both clients and practitioners.

A.12. Technology Applications

A.12.a. Benefits and Limitations

Counselors inform clients of the benefits and limitations of using information technology applications in the counseling process and in business/billing procedures. Such technologies include but are not limited to computer hardware and software, telephones, the World Wide Web, the Internet, online assessment instruments, and other communication devices.

A.12.b. Technology-Assisted Services

When providing technology-assisted distance counseling services, counselors determine that clients are intellectually, emotionally, and physically capable of using the application and that the application is appropriate for the needs of clients.

A.12.c. Inappropriate Services

When technology-assisted distance counseling services are deemed inappropriate by the counselor or client, counselors consider delivering services face to face.

A.12.d. Access

Counselors provide reasonable access to computer applications when providing technology-assisted distance counseling services.

A.12.e. Laws and Statutes

Counselors ensure that the use of technology does not violate the laws of any local, state, national, or international entity and observe all relevant statutes.

A.12.f. Assistance

Counselors seek business, legal, and technical assistance when using technology applications, particularly when the use of such applications crosses state or national boundaries.

A.12.g. Technology and Informed Consent

As part of the process of establishing informed consent, counselors do the following: 1. Address issues related to the difficulty of maintaining the confidentiality of electronically transmitted communications. 2. Inform clients of all colleagues, supervisors, and employees, such as Informational Technology (IT) administrators, who might have authorized or unauthorized access to electronic transmissions. 3. Urge clients to be aware of all authorized or unauthorized users ACA Code of Ethics 7 including family members and fellow employees who have access to any technology clients may use in the counseling process. 4. Inform clients of pertinent legal rights and limitations governing the practice of a profession over state lines or international boundaries. 5. Use encrypted Web sites and e-mail communications to help ensure confidentiality when possible. 6. When the use of encryption is not possible, counselors notify clients of this fact and limit electronic transmissions to general communications that are not client specific. 7. Inform clients if and for how long archival storage of transaction records is maintained. 8. Discuss the possibility of technology failure and alternate methods of service delivery. 9. Inform clients of emergency procedures, such as calling 911 or a local crisis hotline, when the counselor is not available. 10. Discuss time zone differences, local customs, and cultural or language differences that might impact service delivery. 11. Inform clients when technology assisted distance counseling services are not covered by insurance.

(See A.2.)

A.12.h. Sites on the World Wide Web

Counselors maintaining sites on the World Wide Web (the Internet) do the following: 1. regularly check that electronic links are working and professionally appropriate. 2. Establish ways clients can contact the counselor in case of technology failure. 3. Provide electronic links to relevant state licensure and professional certification boards to protect consumer rights and facilitate addressing ethical concerns. 4. Establish a method for verifying client identity. 5. Obtain the written consent of the legal guardian or other authorized legal representative prior to rendering services in the event the client is a minor child, an adult who is legally incompetent, or an adult incapable of giving informed consent. 6. Strive to provide a site that is accessible to persons with disabilities. 7. Strive to provide translation capabilities for clients who have a different primary language while also addressing the imperfect nature of such translations. 8. Assist clients in determining the validity and reliability of information found on the World Wide Web and other technology applications.
Section B

Confidentiality, Privileged Communication, and Privacy

Introduction

Counselors recognize that trust is a cornerstone of the counseling relationship. Counselors aspire to earn the trust of clients by creating an ongoing partnership, establishing and upholding appropriate boundaries, and maintaining confidentiality. Counselors communicate the parameters of confidentiality in a culturally competent manner.

B.1. Respecting Client Rights

B.1.a. Multicultural/Diversity Considerations

Counselors maintain awareness and sensitivity regarding cultural meanings of confidentiality and privacy. Counselors respect differing views toward disclosure of information.

Counselors hold ongoing discussions with clients as to how, when, and with whom information is to be shared.

B.1.b. Respect for Privacy

Counselors respect client rights to privacy. Counselors solicit private information from clients only when it is beneficial to the counseling process.

B.1.c. Respect for Confidentiality

Counselors do not share confidential information without client consent or without sound legal or ethical justification.

B.1.d. Explanation of Limitations

At initiation and throughout the counseling process, counselors inform clients of the limitations of confidentiality and seek to identify foreseeable situations in which confidentiality must be breached.

(See A.2.b.)
B.2. Exceptions

B.2.a. Danger and Legal Requirements

The general requirement that counselors keep information confidential does not apply when disclosure is required to protect clients or identified others from serious and foreseeable harm or when legal requirements demand that confidential information must be revealed. Counselors consult with other professionals when in doubt as to the validity of an exception. Additional considerations apply when addressing end-of-life issues.

(See A.9.c.)

B.2.b. Contagious, Life-Threatening Diseases

When clients disclose that they have a disease commonly known to be both communicable and life threatening, counselors may be justified in disclosing information to identifiable third parties, if they are known to be at demonstrable and high risk of contracting the disease. Prior to making a disclosure, counselors confirm that there is such a diagnosis and assess the intent of clients to inform the third parties about their disease or to engage in any behaviors that may be harmful to an identifiable third party.

B.2.c. Court-Ordered Disclosure

When subpoenaed to release confidential or privileged information without a client’s permission, counselors obtain written, informed consent from the client or take steps to prohibit the disclosure or have it limited as narrowly as possible due to potential harm to the client or counseling relationship.

B.2.d. Minimal Disclosure

To the extent possible, clients are informed before confidential information is disclosed and are involved in the disclosure decision-making process. When circumstances require the disclosure of confidential information, only essential information is revealed.

B.3. Information Shared With Others

B.3.a. Subordinates

Counselors make every effort to ensure that privacy and confidentiality of clients are maintained by subordinates, including employees, supervisees, students, clerical assistants, and volunteers. (See F.1.c.)
B.3.b. Treatment Teams

When client treatment involves a continued review or participation by a treatment team, the client will be informed of the team’s existence and composition, information being shared, and the purposes of sharing such information.

B.3.c. Confidential Settings

Counselors discuss confidential information only in settings in which they can reasonably ensure client privacy.
B.3.d. Third-Party Payers

Counselors disclose information to third-party payers only when clients have authorized such disclosure.

B.3.e. Transmitting Confidential Information

Counselors take precautions to ensure the confidentiality of information transmitted through the use of computers, electronic mail, facsimile machines, telephones, voicemail, answering machines, and other electronic or computer technology. (See A.12.g.)
B.3.f. Deceased Clients

Counselors protect the confidentiality of deceased clients, consistent with legal requirements and agency or setting policies.

B.4. Groups and Families

B.4.a. Group Work

In group work, counselors clearly explain the importance and parameters of confidentiality for the specific group being entered.

B.4.b. Couples and Family Counseling

In couples and family counseling, counselors clearly define who is considered “the client” and discuss expectations and limitations of confidentiality. Counselors seek agreement and document in writing such agreement among all involved parties having capacity to give consent concerning each individual’s right to confidentiality and any obligation to preserve the confidentiality of information known.

B.5. Clients Lacking Capacity to Give Informed Consent

B.5.a. Responsibility to Clients

When counseling minor clients or adult clients who lack the capacity to give voluntary, informed consent, and counselors protect the confidentiality of information received in the counseling relationship as specified by federal and state laws, written policies, and applicable ethical standards.

B.5.b. Responsibility to Parents and Legal Guardians

Counselors inform parents and legal guardians about the role of counselors and the confidential nature of the counseling relationship. Counselors are sensitive to the cultural diversity of families and respect the inherent rights and responsibilities of parents/guardians over the welfare of their children/charges according to law. Counselors work to establish, as appropriate, collaborative relationships with parents/guardians to best serve clients.

B.5.c. Release of Confidential Information

When counseling minor clients or adult clients who lack the capacity to give voluntary consent to release confidential information, counselors seek permission from an appropriate third party to disclose information. In such instances, counselors inform clients consistent with their level of understanding and take culturally appropriate measures to safeguard client confidentiality.

B.6. Records

B.6.a. Confidentiality of Records

Counselors ensure that records are kept in a secure location and that only authorized persons have access to records.

B.6.b. Permission to Record

Counselors obtain permission from clients prior to recording sessions through electronic or other means.

B.6.c. Permission to Observe

Counselors obtain permission from clients prior to observing counseling sessions, reviewing session transcripts, or viewing recordings of sessions with supervisors, faculty, peers, or others within the training environment.

B.6.d. Client Access

Counselors provide reasonable access to records and copies of records when requested by competent clients. Counselors limit the access of clients to their records, or portions of their records, only when there is compelling evidence that such access would cause harm to the client. Counselors document the request of clients and the rationale for withholding some or all of the record in the files of clients. In situations involving multiple clients, counselors provide individual clients with only those parts of records that related directly to them and do not include confidential information related to any other client.

B.6.e. Assistance with Records

When clients request access to their records, counselors provide assistance and consultation in interpreting counseling records.

B.6.f. Disclosure or Transfer

Unless exceptions to confidentiality exist, counselors obtain written permission from clients to disclose or transfer records to legitimate third parties. Steps are taken to ensure that receivers of counseling records are sensitive to their confidential nature.

(See A.3., E.4.)

B.6.g. Storage and Disposal after Termination

Counselors store records following termination of services to ensure reasonable future access, maintain records in accordance with state and federal statutes governing records, and dispose of client records and other sensitive materials in a manner that protects client confidentiality. When records are of an artistic nature, counselors obtain client (or guardian) consent with regard to handling of such records or documents. (See A.1.b.)
B.6.h. Reasonable Precautions

Counselors take reasonable precautions to protect client confidentiality in the event of the counselor’s termination of practice, incapacity, or death. (See C.2.h.)
B.7. Research and Training

B.7.a. Institutional Approval

When institutional approval is required, counselors provide accurate information about their research proposals and obtain approval prior to conducting their research. They conduct research in accordance with the approved research protocol.

B.7.b. Adherence to Guidelines

Counselors are responsible for understanding and adhering to state, federal, agency, or institutional policies or applicable guidelines regarding confidentiality in their research practices.

B.7.c. Confidentiality of Information Obtained in Research

Violations of participant privacy and confidentiality are risks of participation in research involving human participants. Investigators maintain all research records in a secure manner. ACA Code of Ethics 9 They explain to participants the risks of violations of privacy and confidentiality and disclose to participants any limits of confidentiality that reasonably can be expected. Regardless of the degree to which confidentiality will be maintained, investigators must disclose to participants any limits of confidentiality that reasonably can be expected. (See G.2.e.)

B.7.d. Disclosure of Research Information

Counselors do not disclose confidential information that reasonably could lead to the identification of a research participant unless they have obtained the prior consent of the person. Use of data derived from counseling relationships for purposes of training, research, or publication is confined to content that is disguised to ensure the anonymity of the individuals involved. (See G.2.a., G.2.d.)
B.7.e. Agreement for Identification

Identification of clients, students, or supervisees in a presentation or publication is permissible only when they have reviewed the material and agreed to its presentation or publication. (See G.4.d.)
B.8. Consultation

B.8.a. Agreements

When acting as consultants, counselors seek agreements among all parties involved concerning each individual’s rights to confidentiality, the obligation of each individual to preserve confidential information, and the limits of confidentiality of information shared by others.

B.8.b. Respect for Privacy

Information obtained in a consulting relationship is discussed for professional purposes only with persons directly involved with the case. Written and oral reports present only data germane to the purposes of the consultation, and every effort is made to protect client identity and to avoid undue invasion of privacy.

B.8.c. Disclosure of Confidential Information

When consulting with colleagues, counselors do not disclose confidential information that reasonably could lead to the identification of a client or other person or organization with which they have a confidential relationship unless they have obtained the prior consent of the person or organization or the disclose information only to the extent necessary to achieve the purposes of the consultation. (See D.2.d.)
Section C

Professional Responsibility

Introduction

Counselors aspire to open, honest, and accurate communication in dealing with the public and other professionals. They practice in a nondiscriminatory manner within the boundaries of professional and personal competence and have a responsibility to abide by the ACA Code of Ethics. Counselors actively participate in local, state, and national associations that foster the development and improvement of counseling. Counselors advocate promoting change at the individual, group, institutional, and societal levels that improves the quality of life for individuals and groups and remove potential barriers to the provision or access of appropriate services being offered. Counselors have a responsibility to the public to engage in counseling practices that are based on rigorous research methodologies. In addition, counselors engage in self-care activities to maintain and promote their emotional, physical, mental, and spiritual well-being to best meet their professional responsibilities.

C.1. Knowledge of Standards

Counselors have a responsibility to read, understand, and follow the ACA Code of Ethics and adhere to applicable laws and regulations.

C.2. Professional Competence

C.2.a. Boundaries of Competence

Counselors practice only within the boundaries of their competence, based on their education, training, supervised experience, state and national professional credentials, and appropriate professional experience. Counselors gain knowledge, personal awareness, sensitivity, and skills pertinent to working with a diverse client population. (See A.9.b., C.4.e., E.2., F.2., F.11.b.)
C.2.b. New Specialty Areas of Practice

Counselors practice in specialty areas new to them only after appropriate education, training, and supervised experience. While developing skills in new specialty areas, counselors take steps to ensure the competence of their work and to protect others from possible harm. (See F.6.f.)
C.2.c. Qualified for Employment

Counselors accept employment only for positions for which they are qualified by education, training, supervised experience, state and national professional credentials, and appropriate professional experience. Counselors hire for professional counseling positions only individuals who are qualified and competent for those positions.

C.2.d. Monitor Effectiveness

Counselors continually monitor their effectiveness as professionals and take steps to improve when necessary. Counselors in private practice take reasonable steps to seek peer supervision as needed to evaluate their efficacy as counselors.

C.2.e. Consultation on Ethical Obligations

Counselors take reasonable steps to consult with other counselors or related professionals when they have questions regarding their ethical obligations or professional practice.

C.2.f. Continuing Education

Counselors recognize the need for continuing education to acquire and maintain a reasonable level of awareness of current scientific and professional information in their fields of activity. They take steps to maintain competence in the skills they use, are open to new procedures, and keep current with the diverse populations and specific populations with whom they work.

C.2.g. Impairment

Counselors are alert to the signs of impairment from their own physical, mental, or emotional problems and refrain from offering or providing professional services when such impairment is likely to harm a client or others. They seek assistance for problems that reach the level of professional impairment, and, if necessary, they limit, suspend, or terminate their professional responsibilities until such time it is determined that they may safely resume their work. Counselors assist colleagues or supervisors in recognizing their own professional impairment and provide consultation and assistance when warranted with colleagues or supervisors showing signs of impairment and intervene as appropriate to prevent imminent harm to clients. (See A.11.b., F.8.b.)
C.2.h. Counselor Incapacitation or Termination of Practice

When counselors leave a practice, they follow a prepared plan for transfer of clients and files. Counselors prepare and disseminate to an identified colleague or “records custodian” a plan for the transfer of clients and files in the case of their incapacitation, death, or termination of practice.

C.3. Advertising and Soliciting Clients

C.3.a. Accurate Advertising

When advertising or otherwise representing their services to the public, counselors identify their credentials in an accurate manner that is not false, misleading, deceptive, or fraudulent.

C.3.b. Testimonials

Counselors who use testimonials do not solicit them from current clients nor former clients nor any other persons who may be vulnerable to undue influence.

C.3.c. Statements by Others

Counselors make reasonable efforts to ensure that statements made by others about them or the profession of counseling are accurate.

C.3.d. Recruiting Through Employment

Counselors do not use their places of employment or institutional affiliation to recruit or gain clients, supervisees, or consultees for their private practices.

C.3.e. Products and Training Advertisements

Counselors who develop products related to their profession or conduct workshops or training events ensure that the advertisements concerning these products or events are accurate and disclose adequate information for consumers to make informed choices. (See C.6.d.)
C.3.f. Promoting to Those Served

Counselors do not use counseling, teaching, training, or supervisory relationships to promote their products or training events in a manner that is deceptive or would exert undue influence on individuals who may be vulnerable. However, counselor educators may adopt textbooks they have authored for instructional purposes.

C.4. Professional Qualifications

C.4.a. Accurate Representation

Counselors claim or imply only professional qualifications actually completed and correct any known misrepresentations of their qualifications by others. Counselors truthfully represent the qualifications of their professional colleagues. Counselors clearly distinguish between paid and volunteer work experience and accurately describe their continuing education and specialized training. (See C.2.a.)
C.4.b. Credentials

Counselors claim only licenses or certifications that are current and in good standing.

C.4.c. Educational Degrees

Counselors clearly differentiate between earned and honorary degrees.

C.4.d. Implying Doctoral-Level Competence

Counselors clearly state their highest earned degree in counseling or closely related field. Counselors do not imply doctoral-level competence when only possessing a master’s degree in counseling or a related field by referring to themselves as “Dr.” in a counseling context when their doctorate is not in counseling or a related field.

C.4.e. Program Accreditation Status

Counselors clearly state the accreditation status of their degree programs at the time the degree was earned.

C.4.f. Professional Membership

Counselors clearly differentiate between current, active memberships and former memberships in associations. Members of the American Counseling Association must clearly differentiate between professional membership, which implies the possession of at least a master’s degree in counseling, and regular membership, which is open to individuals whose interests and activities are consistent with those of ACA but are not qualified for professional membership.

C.5. Nondiscrimination

Counselors do not condone or engage in discrimination based on age, culture, disability, ethnicity, race, religion/spirituality, gender, gender identity, sexual orientation, marital status/ partnership, language preference, socioeconomic status, or any basis proscribed by law. Counselors do not discriminate against clients, students, employees, supervisees, or research participants in a manner that has a negative impact on these persons.

C.6.Public Responsibility

C.6.a. Sexual Harassment

Counselors do not engage in or condone sexual harassment. Sexual harassment is defined as sexual solicitation, physical advances, or verbal or nonverbal conduct that is sexual in nature, that occurs in connection with professional activities or roles, and that either 1. is unwelcome, is offensive, or creates a hostile workplace or learning environment, and counselors know or are told this; or 2. is sufficiently severe or intense to be perceived as harassment to a reasonable person in the context in which the behavior occurred. Sexual harassment can consist of a single intense or severe act or multiple persistent or pervasive acts.

C.6.b. Reports to Third Parties

Counselors are accurate, honest, and objective in reporting their professional activities and judgments to appropriate third parties, including courts, health insurance companies, those who are the recipients of evaluation reports, and others. (See B.3., E.4.)
C.6.c. Media Presentations

When counselors provide advice or comment by means of public lectures, demonstrations, radio or television programs, prerecorded tapes, technology-based applications, printed articles, mailed material, or other media, they take reasonable precautions to ensure that 1. the statements are based on appropriate professional counseling literature and practice, 2. the statements are otherwise consistent with the ACA Code of Ethics, and 3. the recipients of the information are not encouraged to infer that a professional counseling relationship has been established.

C.6.d. Exploitation of Others

Counselors do not exploit others in their professional relationships. (See C.3.e.)
C.6.e. Scientific Bases for Treatment Modalities

Counselors use techniques/procedures/modalities that are grounded in theory and/or have an empirical or scientific foundation. Counselors who do not must define the techniques/procedures as “unproven” or “developing” and explain the potential risks and ethical considerations of using such techniques/procedures and take steps to protect clients from possible harm. (See A.4.a., E.5.c., E.5.d.)
C.7. Responsibility to Other

Professionals
C.7.a. Personal Public Statements

When making personal statements in a public context, counselors clarify that they are speaking from their personal perspectives and that they are not speaking on behalf of all counselors or the profession.

Section D

Relationships with Other Professionals

Introduction

Professional counselors recognize that the quality of their interactions with colleagues can influence the quality of services provided to clients. They work to become knowledgeable about colleagues within and outside the field of counseling. Counselors develop positive working relationships and systems of communication with colleagues to enhance services to clients.

D.1. Relationships with Colleagues, Employers, and Employees
D.1.a. Different Approaches

Counselors are respectful of approaches to counseling services that differ from their own. Counselors are respectful of traditions and practices of other professional groups with which they work.

D.1.b. Forming Relationships

Counselors work to develop and strengthen interdisciplinary relations with colleagues from other disciplines to best serve clients.

D.1.c. Interdisciplinary Teamwork

Counselors who are members of interdisciplinary teams delivering multifaceted services to clients keep the focus on how to best serve the clients. They participate in and contribute to decisions that affect the well-being of clients by drawing on the perspectives, values, and experiences of the counseling profession and those of colleagues from other disciplines. (See A.1.a.)
D.1.d. Confidentiality

When counselors are required by law, institutional policy, or extraordinary circumstances to serve in more than one role in judicial or administrative proceedings, they clarify role expectations and the parameters of confidentiality with their colleagues. (See B.1.c., B.1.d., B.2.c., B.2.d., B.3.b.)
D.1.e. Establishing Professional and Ethical Obligations

Counselors who are members of interdisciplinary teams clarify professional and ethical obligations of the team as a whole and of its individual members. When a team decision raises ethical concerns, counselors first attempt to resolve the concern within the team. If they cannot reach resolution among team members, counselors pursue other avenues to address their concerns consistent with client well-being.

D.1.f. Personnel Selection and Assignment

Counselors select competent staff and assign responsibilities compatible with their skills and experiences.

D.1.g. Employer Policies

The acceptance of employment in an agency or institution implies that counselors are in agreement with its general policies and principles. Counselors strive to reach agreement with employers as to acceptable standards of conduct that allow for changes in institutional policy conducive to the growth and development of clients.

D.1.h. Negative Conditions

Counselors alert their employers of inappropriate policies and practices. They attempt to effect changes in such policies or procedures through constructive action within the organization. When such policies are potentially disruptive or damaging to clients or may limit the effectiveness of services provided and change cannot be affected, counselors take appropriate further action. Such action may include referral to appropriate certification, accreditation, or state licensure organizations, or voluntary termination of employment.

D.1.i. Protection from Punitive Action

Counselors take care not to harass or dismiss an employee who has acted in a responsible and ethical manner to expose inappropriate employer policies or practices.
D.2. Consultation

D.2.a. Consultant Competency

Counselors take reasonable steps to ensure that they have the appropriate resources and competencies when providing consultation services. Counselors provide appropriate referral resources when requested or needed. (See C.2.a.)
D.2.b. Understanding Consultees

When providing consultation, counselors attempt to develop with their consultees a clear understanding of problem definition, goals for change, and predicted consequences of interventions selected.

D.2.c. Consultant Goals

The consulting relationship is one in which consultee adaptability and growth toward self-direction are consistently encouraged and cultivated.

D.2.d. Informed Consent in Consultation

When providing consultation, counselors have an obligation to review, in writing and verbally, the rights and responsibilities of both counselors and consultees. Counselors use clear and understandable language to inform all parties involved about the purpose of the services to be provided, relevant costs, potential risks and benefits, and the limits of confidentiality. Working in conjunction with the consultee, counselors attempt to develop a clear definition of the problem, goals for change, and predicted consequences of interventions that are culturally responsive and appropriate to the needs of consultees. (See A.2.a., A.2.b.)
Section E

Evaluation, Assessment, and Interpretation

Introduction

Counselors use assessment instruments as one component of the counseling process, taking into account the client personal and cultural context. Counselors promote the well-being of individual clients or groups of clients by developing and using appropriate educational, psychological, and career assessment instruments.

E.1. General

E.1.a. Assessment

The primary purpose of educational, psychological, and career assessment is to provide measurements that are valid and reliable in either comparative or absolute terms. These include, but are not limited to, measurements of ability, personality, interest, intelligence, achievement, and performance. Counselors recognize the need to interpret the statements in this section as applying to both quantitative and qualitative assessments.

E.1.b. Client Welfare

Counselors do not misuse assessment results and interpretations, and they take reasonable steps to prevent others from misusing the information these techniques provide. They respect the client’s right to know the results, the interpretations made, and the bases for counselors’ conclusions and recommendations.

E.2. Competence to Use and Interpret Assessment Instruments

E.2.a. Limits of Competence

Counselors utilize only those testing and assessment services for which they have been trained and are competent. Counselors using technology-assisted test interpretations are trained in the construct being measured and the specific instrument being used prior to using its technology-based application. Counselors take reasonable measures to ensure the proper use of psychological and career assessment techniques by persons under their supervision. (See A.12.)
E.2.b. Appropriate Use

Counselors are responsible for the appropriate application, scoring, interpretation, and use of assessment instruments relevant to the needs of the client, whether they score and interpret such assessments themselves or use technology or other services.

E.2.c. Decisions Based on Results

Counselors responsible for decisions involving individuals or policies that are based on assessment results have a thorough understanding of educational, psychological, and career measurement, including validation criteria, assessment research, and guidelines for assessment development and use.

E.3. Informed Consent in Assessment

E.3.a. Explanation to Clients

Prior to assessment, counselors explain the nature and purposes of assessment and the specific use of results by potential recipients. The explanation will be given in the language of the client (or other legally authorized person on behalf of the client), unless an explicit exception has been agreed upon in advance. Counselors consider the client’s personal or cultural context, the level of the client’s understanding of the results, and the impact of the results on the client. (See A.2., A.12.g., F.1.c.)
E.3.b. Recipients of Results

Counselors consider the examinee’s welfare, explicit understandings, and prior agreements in determining who receives the assessment results. Counselors include accurate and appropriate interpretations with any release of individual or group assessment results. (See B.2.c., B.5.)
E.4. Release of Data to Qualified Professionals

Counselors release assessment data in which the client is identified only with the consent of the client or the client’s legal representative. Such data are released only to persons recognized by counselors as qualified to interpret the data. (See B.1., B.3., B.6.b.)
E.5. Diagnosis of Mental Disorders

E.5.a. Proper Diagnosis

Counselors take special care to provide proper diagnosis of mental disorders. Assessment techniques (including personal interview) used to determine client care (e.g., locus of treatment, type of treatment, or recommended follow-up) are carefully selected and appropriately used.

E.5.b. Cultural Sensitivity

Counselors recognize that culture affects the manner in which clients’ problems are defined. Clients’ socioeconomic and cultural experiences are considered when diagnosing mental disorders. (See A.2.c.)
E.5.c. Historical and Social Prejudices in the Diagnosis of Pathology

Counselors recognize historical and social prejudices in the misdiagnosis and pathologizing of certain individuals and groups and the role of mental health professionals in perpetuating these prejudices through diagnosis and treatment.

E.5.d. Refraining From Diagnosis

Counselors may refrain from making and/or reporting a diagnosis if they believe it would cause harm to the client or others.

E.6. Instrument Selection

E.6.a. Appropriateness of Instruments

Counselors carefully consider the validity, reliability, psychometric limitations, and appropriateness of instruments when selecting assessments.

E.6.b. Referral Information

If a client is referred to a third party for assessment, the counselor provides specific referral questions and sufficient objective data about the client to ensure that appropriate assessment instruments are utilized. (See A.9.b., B.3.)
E.6.c. Culturally Diverse Populations

Counselors are cautious when selecting assessments for culturally diverse populations to avoid the use of instruments that lack appropriate psychometric properties for the client population. (See A.2.c., E.5.b.)
E.7. Conditions of Assessment Administration

(See A.12.b., A.12.d.)

E.7.a. Administration Conditions

Counselors administer assessments under the same conditions that were established in their standardization. When assessments are not administered under standard conditions, as may be necessary to accommodate clients with disabilities, or when unusual behavior or irregularities occur during the administration, those conditions are noted in interpretation, and the results may be designated as invalid or of questionable validity.

E.7.b. Technological Administration

Counselors ensure that administration programs function properly and provide clients with accurate results when technological or other electronic methods are used for assessment administration.

E.7.c. Unsupervised Assessments

Unless the assessment instrument is designed, intended, and validated for self-administration and/or scoring, counselors do not permit inadequately supervised use.

E.7.d. Disclosure of Favorable Conditions

Prior to administration of assessments, conditions that produce most favorable assessment results are made known to the examinee.

E.8. Multicultural Issues/Diversity in Assessment

Counselors use with caution assessment techniques that were normed on populations other than that of the client. Counselors recognize the effects of age, color, culture, disability, ethnic group, gender, race, language preference, religion, spirituality, sexual orientation, and socioeconomic status on test administration and interpretation, and place test results in proper perspective with other relevant factors. (See A.2.c., E.5.b.)
E.9. Scoring and Interpretation of Assessments

E.9.a. Reporting

In reporting assessment results, counselors indicate reservations that exist regarding validity or reliability due to circumstances of the assessment or the inappropriateness of the norms for the person tested.

E.9.b. Research Instruments

Counselors exercise caution when interpreting the results of research instruments not having sufficient technical data to support respondent results. The specific purposes for the use of such instruments are stated explicitly to the examinee.

E.9.c. Assessment Services

Counselors who provide assessment scoring and interpretation services to support the assessment process confirm the validity of such interpretations. They accurately describe the purpose, norms, validity, reliability, and applications of the procedures and any special qualifications applicable to their use. The public offering of an automated test interpretations service is considered a professional-to-professional consultation. The formal responsibility of the consultant is to the consultee, but the ultimate and overriding responsibility is to the client. (See D.2.)
E.10. Assessment Security

Counselors maintain the integrity and security of tests and other assessment techniques consistent with legal and contractual obligations. Counselors do not appropriate, reproduce, or modify published assessments or parts thereof without acknowledgment and permission from the publisher.

E.11. Obsolete Assessments and Outdated Results

Counselors do not use data or results from assessments that are obsolete or outdated for the current purpose. Counselors make every effort to prevent the misuse of obsolete measures and assessment data by others.

E.12. Assessment Construction

Counselors use established scientific procedures, relevant standards, and current professional knowledge for assessment design in the development, publication, and utilization of educational and psychological assessment techniques.

E.13. Forensic Evaluation: Evaluation for Legal Proceedings

E.13.a. Primary Obligations

When providing forensic evaluations, the primary obligation of counselors is to produce objective findings that can be substantiated based on information and techniques appropriate to the evaluation, which may include examination of the individual and/ or review of records. Counselors are entitled to form professional opinions based on their professional knowledge and expertise that can be supported by the data gathered in evaluations. Counselors will define the limits of their reports or testimony, especially when an examination of the individual has not been conducted.

E.13.b. Consent for Evaluation

Individuals being evaluated are informed in writing that the relationship is for the purposes of an evaluation and is not counseling in nature, and entities or individuals who will receive the evaluation report are identified. Written consent to be evaluated is obtained from those being evaluated unless court orders evaluations to be conducted without the written consent of individuals being evaluated. When children or vulnerable adults are being evaluated, informed written consent is obtained from a parent or guardian.

E.13.c. Client Evaluation

Prohibited

Counselors do not evaluate individuals for forensic purposes they currently counsel or individuals they have counseled in the past. Counselors do not accept as counseling clients individuals they are evaluating or individuals they have evaluated in the past for forensic purposes.

E.13.d. Avoid Potentially Harmful

Relationships

Counselors who provide forensic evaluations avoid potentially harmful professional or personal relationships with family members, romantic partners, and close friends of individuals they are evaluating or have evaluated in the past.

Section F

Supervision, Training, and Teaching

Introduction

Counselors aspire to foster meaningful and respectful professional relationships and to maintain appropriate boundaries with supervisees and students. Counselors have theoretical and pedagogical foundations for their work and aim to be fair, accurate, and honest in their assessments of counselors-in-training.

F.1. Counselor Supervision and Client Welfare

F.1.a. Client Welfare

A primary obligation of counseling supervisors is to monitor the services provided by other counselors or counselors-in-training. Counseling supervisors monitor client welfare and supervisee clinical performance and professional development. To fulfill these obligations, supervisors meet regularly with supervisees to review case notes, samples of clinical work, or live observations. Supervisees have a responsibility to understand and follow the ACA Code of Ethics.
F.1.b. Counselor Credentials

Counseling supervisors work to ensure that clients are aware of the qualifications of the supervisees who render services to the clients. (See A.2.b.)
F.1.c. Informed Consent and Client Rights

Supervisors make supervisees aware of client rights including the protection of client privacy and confidentiality in the counseling relationship. Supervisees provide clients with professional disclosure information and inform them of how the supervision process influences the limits of confidentiality. Supervisees make clients aware of who will have access to records of the counseling relationship and how these records will be used. (See A.2.b., B.1.d.)
F.2. Counselor Supervision Competence

F.2.a. Supervisor Preparation

Prior to offering clinical supervision services, counselors are trained in supervision methods and techniques. Counselors who offer clinical supervision services regularly pursue continuing education activities including both counseling and supervision topics and skills. (See C.2.a., C.2.f.)
F.2.b. Multicultural Issues/Diversity in Supervision

Counseling supervisors are aware of and address the role of multiculturalism/diversity in the supervisory relationship.

F.3. Supervisory Relationships

F.3.a. Relationship Boundaries With Supervisees

Counseling supervisors clearly define and maintain ethical professional, personal, and social relationships with their supervisees. Counseling supervisors avoid nonprofessional relationships with current supervisees. If supervisors must assume other professional roles (e.g., clinical and administrative supervisor, instructor) with supervisees, they work to minimize potential conflicts and explain to supervisees the expectations and responsibilities associated with each role. They do not engage in any form of nonprofessional interaction that may compromise the supervisory relationship.

F.3.b. Sexual Relationships

Sexual or romantic interactions or relationships with current supervisees are prohibited.

F.3.c. Sexual Harassment

Counseling supervisors do not condone or subject supervisees to sexual harassment. (See C.6.a.)
F.3.d. Close Relatives and Friends

Counseling supervisors avoid accepting close relatives, romantic partners, or friends as supervisees.

F.3.e. Potentially Beneficial Relationships

Counseling supervisors are aware of the power differential in their relationships with supervisees. If they believe nonprofessional relationships with a supervisee may be potentially beneficial to the supervisee, they take precautions similar to those taken by counselors when working with clients. Examples of potentially beneficial interactions or relationships include attending a formal ceremony; hospital visits; providing support during a stressful event; or mutual membership in a professional association, organization, or community. Counseling supervisors engage in open discussions with supervisees when they consider entering into relationships with them outside of their roles as clinical and/or administrative supervisors. Before engaging in nonprofessional relationships, supervisors discuss with supervisees and document the rationale for such interactions, potential benefits or drawbacks, and anticipated consequences for the supervisee. Supervisors clarify the specific nature and limitations of the additional role(s) they will have with the supervisee.

F.4. Supervisor Responsibilities

F.4.a. Informed Consent for Supervision

Supervisors are responsible for incorporating into their supervision the principles of informed consent and participation. Supervisors inform supervisees of the policies and procedures to which they are to adhere and the mechanisms for due process appeal of individual supervisory actions.

F.4.b. Emergencies and Absences

Supervisors establish and communicate to supervisees procedures for contacting them or, in their absence, alternative on-call supervisors to assist in handling crises.

F.4.c. Standards for Supervisees

Supervisors make their supervisees aware of professional and ethical standards and legal responsibilities. Supervisors of post degree counselors encourage these counselors to adhere to professional standards of practice. (See C.1.)
F.4.d. Termination of the Supervisory Relationship

Supervisors or supervisees have the right to terminate the supervisory relationship with adequate notice. Reasons for withdrawal are provided to the other party. When cultural, clinical, or professional issues are crucial to the viability of the supervisory relationship, both parties make efforts to resolve differences. When termination is warranted, supervisors make appropriate referrals to possible alternative supervisors.

F.5. Counseling Supervision Evaluation, Remediation, and Endorsement

F.5.a. Evaluation

Supervisors document and provide supervisees with ongoing performance appraisal and evaluation feedback and schedule periodic formal evaluative sessions throughout the supervisory relationship.

F.5.b. Limitations

Through ongoing evaluation and appraisal, supervisors are aware of the limitations of supervisees that might impede performance. Supervisors assist supervisees in securing remedial assistance when needed. They recommend dismissal from training programs, applied counseling settings, or state or voluntary professional credentialing processes when those supervisees are unable to provide competent professional services. Supervisors seek consultation and document their decisions to dismiss or refer supervisees for assistance. They ensure that supervisees are aware of options available to them to address such decisions. (See C.2.g.)
F.5.c. Counseling for Supervisees

If supervisees request counseling, supervisors provide them with acceptable referrals. Counselors do not provide counseling services to supervisees. Supervisors address interpersonal competencies in terms of the impact of these issues on clients, the supervisory relationship, and professional functioning. (See F.3.a.)
F.5.d. Endorsement

Supervisors endorse supervisees for certification, licensure, employment, or completion of an academic or training program only when they believe supervisees are qualified for the endorsement. Regardless of qualifications, supervisors do not endorse supervisees whom they believe to be impaired in any way that would interfere with the performance of the duties associated with the endorsement.

F.6. Responsibilities of Counselor Educators

F.6.a. Counselor Educators

Counselor educators who are responsible for developing, implementing, and supervising educational programs are skilled as teachers and practitioners. They are knowledgeable regarding the ethical, legal, and regulatory aspects of the profession, are skilled in applying that knowledge, and make students and supervisees aware of their responsibilities. Counselor educators conduct counselor education and training programs in an ethical manner and serve as role models for professional behavior. (See C.1., C.2.a., C.2.c.)
F.6.b. Infusing Multicultural Issues/Diversity

Counselor educators infuse material related to multiculturalism/diversity into all courses and workshops for the development of professional counselors.

F.6.c. Integration of Study and Practice

Counselor educators establish education and training programs that integrate academic study and supervised practice.

F.6.d. Teaching Ethics

Counselor educators make students and supervisees aware of the ethical responsibilities and standards of the profession and the ethical responsibilities of students to the profession. Counselor educators infuse ethical considerations throughout the curriculum.

(See C.1.)

F.6.e. Peer Relationships

Counselor educators make every effort to ensure that the rights of peers are not compromised when students or supervisees lead counseling groups or provide clinical supervision. Counselor educators take steps to ensure that students and supervisees understand they have the same ethical obligations as counselor educators, trainers, and supervisors.

F.6.f. Innovative Theories and Techniques

When counselor educators teach counseling techniques/procedures that are innovative, without an empirical foundation, or without a well-grounded theoretical foundation, they define the counseling techniques/procedures as “unproven” or “developing” and explain to students the potential risks and ethical considerations of using such techniques/procedures.

F.6.g. Field Placements

Counselor educators develop clear policies within their training programs regarding field placement and other clinical experiences. Counselor educators provide clearly stated roles and responsibilities for the student or supervisee, the site supervisor, and the program supervisor. They confirm that site supervisors are qualified to provide supervision and inform site supervisors of their professional and ethical responsibilities in this role.

F.6.h. Professional Disclosure

Before initiating counseling services, counselors-in-training disclose their status as students and explain how this status affects the limits of confidentiality. Counselor educators ensure that the clients at field placements are aware of the services rendered and the qualifications of the students and supervisees rendering those services. Students and supervisees obtain client permission before they use any information concerning the counseling relationship in the training process. (See A.2.b.)
F.7. Student Welfare

F.7.a. Orientation

Counselor educators recognize that orientation is a developmental process that continues throughout the educational and clinical training of students. Counseling faculty provide prospective students with information about the counselor education program’s expectations: 1. the type and level of skill and knowledge acquisition required for successful completion of the training; 2. program training goals, objectives, and mission, and subject matter to be covered; 3. bases for evaluation; 4. training components that encourage self-growth or self-disclosure as part of the training process; 5. the type of supervision settings and requirements of the sites for required clinical field experiences; 6. student and supervisee evaluation and dismissal policies and procedures; and 7. up-to-date employment prospects for graduates.

F.7.b. Self-Growth Experiences

Counselor education programs delineate requirements for self-disclosure or self-growth experiences in their admission and program materials. Counselor educators use professional judgment when designing training experiences they conduct that require student and supervisee self growth or self-disclosure. Students and supervisees are made aware of the ramifications their self-disclosure may have when counselors whose primary role as teacher, trainer, or supervisor requires acting on ethical obligations to the profession. Evaluative components of experiential training experiences explicitly delineate predetermined academic standards that are separate and do not depend on the student’s level of self disclosure. Counselor educators may require trainees to seek professional help to address any personal concerns that may be affecting their competency.

F.8. Student Responsibilities

F.8.a. Standards for Students

Counselors-in-training have a responsibility to understand and follow the ACA Code of Ethics and adhere to applicable laws, regulatory policies, and rules and policies governing professional staff behavior at the agency or placement setting. Students have the same obligation to clients as those required of professional counselors. (See C.1., H.1.)
F.8.b. Impairment

Counselors-in-training refrain from offering or providing counseling services when their physical, mental, or emotional problems are likely to harm a client or others. They are alert to the signs of impairment, seek assistance for problems, and notify their program supervisors when they are aware that they are unable to effectively provide services. In addition, they seek appropriate professional services for themselves to remediate the problems that are interfering with their ability to provide services to others. (See A.1., C.2.d., C.2.g.)
F.9. Evaluation and Remediation of Students

F.9.a. Evaluation

Counselors clearly state to students, prior to and throughout the training program, the levels of competency expected, appraisal methods, and timing of evaluations for both didactic and clinical competencies. Counselor educators provide students with ongoing performance appraisal and evaluation feedback throughout the training program.

F.9.b. Limitations

Counselor educators, throughout ongoing evaluation and appraisal, are aware of and address the inability of some students to achieve counseling competencies that might impede performance. Counselor educators: 1. assist students in securing remedial assistance when needed, 2. seek professional consultation and document their decision to dismiss or refer students for assistance, and 3. ensure that students have recourse in a timely manner to address decisions to require them to seek assistance or to dismiss them and provide students with due process according to institutional policies and procedures. (See C.2.g.)
F.9.c. Counseling for Students

If students request counseling or if counseling services are required as part of a remediation process, counselor educators provide acceptable referrals.

F. 10. Roles and Relationships Between Counselor Educators and Students

F.10.a. Sexual or Romantic Relationships

Sexual or romantic interactions or relationships with current students are prohibited.

F.10.b. Sexual Harassment

Counselor educators do not condone or subject students to sexual harassment. (See C.6.a.)
F.10.c. Relationships with Former Students

Counselor educators are aware of the power differential in the relationship between faculty and students. Faculty members foster open discussions with former students when considering engaging in a social, sexual, or other intimate relationship. Faculty members discuss with the former student how their former relationship may affect the change in relationship.

F.10.d. Nonprofessional Relationships

Counselor educators avoid nonprofessional or ongoing professional relationships with students in which there is a risk of potential harm to the student or that may compromise the training experience or grades assigned. In addition, counselor educators do not accept any form of professional services, fees, commissions, reimbursement, or remuneration from a site for student or supervisee placement.

F.10.e. Counseling Services

Counselor educators do not serve as counselors to current students unless this is a brief role associated with a training experience.

F.10.f. Potentially Beneficial Relationships

Counselor educators are aware of the power differential in the relationship between faculty and students. If they believe a nonprofessional relationship with a student may be potentially beneficial to the student, they take precautions similar to those taken by counselors when working with clients. Examples of potentially beneficial interactions or relationships include, but are not limited to, attending a formal ceremony; hospital visits; providing support during a stressful event; or mutual membership in a professional association, organization, or community. Counselor educators engage in open discussions with students when they consider entering into relationships with students outside of their roles as teachers and supervisors. They discuss with students the rationale for such interactions, the potential benefits and drawbacks, and the anticipated consequences for the student. Educators clarify the specific nature and limitations of the additional role(s) they will have with the student prior to engaging in a nonprofessional relationship. Nonprofessional relationships with students should be time-limited and initiated with student consent.

F.11. Multicultural/Diversity Competence in Counselor Education and Training Programs

F.11.a. Faculty Diversity

Counselor educators are committed to recruiting and retaining a diverse faculty.

F.11.b. Student Diversity

Counselor educators actively attempt to recruit and retain a diverse student body. Counselor educators demonstrate commitment to multicultural/diversity competence by recognizing and valuing diverse cultures and types of abilities students bring to the training experience. Counselor educators provide appropriate accommodations that enhance and support diverse student well-being and academic performance.

F.11.c. Multicultural/Diversity Competence

Counselor educators actively infuse multicultural/diversity competency in their training and supervision practices. They actively train students to gain awareness, knowledge, and skills in the competencies of multicultural practice. Counselor educators include case examples, role-plays, discussion questions, and other classroom activities that promote and represent various cultural perspectives.

Section G

Research and Publication

Introduction

Counselors who conduct research are encouraged to contribute to the knowledge base of the profession and promote a clearer understanding of the conditions that lead to a healthy and more just society. Counselors support efforts of researchers by participating fully and willingly whenever possible. Counselors minimize bias and respect diversity in designing and implementing research programs.

G.1. Research Responsibilities

G.1.a. Use of Human Research Participants

Counselors plan, design, conduct, and report research in a manner that is consistent with pertinent ethical principles, federal and state laws, host institutional regulations, and scientific standards governing research with human research participants.

G.1.b. Deviation From Standard Practice

Counselors seek consultation and observe stringent safeguards to protect the rights of research participants when a research problem suggests a deviation from standard or acceptable practices.

G.1.c. Independent Researchers

When independent researchers do not have access to an Institutional Review Board (IRB), they should consult with researchers who are familiar with IRB procedures to provide appropriate safeguards.

G.1.d. Precautions to Avoid Injury

Counselors who conduct research with human participants are responsible for the welfare of participants throughout the research process and should take reasonable precautions to avoid causing injurious psychological, emotional, physical, or social effects to participants.

G.1.e. Principal Researcher Responsibility

The ultimate responsibility for ethical research practice lies with the principal researcher. All others involved in the research activities share ethical obligations and responsibility for their own actions.

G.1.f. Minimal Interference

Counselors take reasonable precautions to avoid causing disruptions in the lives of research participants that could be caused by their involvement in research.

G.1.g. Multicultural/Diversity Considerations in Research

When appropriate to research goals, counselors are sensitive to incorporating research procedures that take into account cultural considerations. They seek consultation when appropriate.

G.2. Rights of Research Participants

(See A.2, A.7.)

G.2.a. Informed Consent in Research

Individuals have the right to consent to become research participants. In seeking consent, counselors use language that: 1. accurately explains the purpose and procedures to be followed, 2. identifies any procedures that are experimental or relatively untried, 3. describes any attendant discomforts and risks, 4. describes any benefits or changes in individuals or organizations that might be reasonably expected, 5. discloses appropriate alternative procedures that would be advantageous for participants, 6. offers to answer any inquiries concerning the procedures, 7. describes any limitations on confidentiality, 8. describes the format and potential target audiences for the dissemination of research findings, and 9. instructs participants that they are free to withdraw their consent and to discontinue participation in the project at any time without penalty.

G.2.b. Deception

Counselors do not conduct research involving deception unless alternative procedures are not feasible and the prospective value of the research justifies the deception. If such deception has the potential to cause physical or emotional harm to research participants, the research is not conducted, regardless of prospective value. When the methodological requirements of a study necessitate concealment or deception, the investigator explains the reasons for this action as soon as possible during the debriefing.

G.2.c. Student/Supervisee Participation

Researchers who involve students or supervisees in research make clear to them that the decision regarding whether or not to participate in research activities does not affect one’s academic standing or supervisory relationship. Students or supervisees who choose not to participate in educational research are provided with an appropriate alternative to fulfill their academic or clinical requirements.

G.2.d. Client Participation

Counselors conducting research involving clients make clear in the informed consent process that clients are free to choose whether or not to participate in research activities. Counselors take necessary precautions to protect clients from adverse consequences of declining or withdrawing from participation.

G.2.e. Confidentiality of Information

Information obtained about research participants during the course of an investigation is confidential. When the possibility exists that others may obtain access to such information, ethical research practice requires
 that the possibility, together with the plans for protecting confidentiality, be explained to participants as a part of the procedure for obtaining informed consent.

G.2.f. Persons Not Capable of Giving Informed Consent

When a person is not capable of giving informed consent, counselors provide an appropriate explanation to, obtain agreement for participation from, and obtain the appropriate consent of a legally authorized person.

G.2.g. Commitments to Participants

Counselors take reasonable measures to honor all commitments to research participants. (See A.2.c.)
G.2.h. Explanations after Data Collection

After data are collected, counselors provide participants with full clarification of the nature of the study to remove any misconceptions participants might have regarding the research. Where scientific or human values justify delaying or withholding information, counselors take reasonable measures to avoid causing harm.

G.2.i. Informing Sponsors

Counselors inform sponsors, institutions, and publication channels regarding research procedures and outcomes. Counselors ensure that appropriate bodies and authorities are given pertinent information and acknowledgment.

G.2.j. Disposal of Research Documents and Records

Within a reasonable period of time following the completion of a research project or study, counselors take steps to destroy records or documents (audio, video, digital, and written) containing confidential data or information that identifies research participants. When records are of an artistic nature, researchers obtain participant consent with regard to handling of such records or documents. (See B.4.a, B.4.g.)
G.3. Relationships With Research Participants (When Research Involves Intensive or Extended Interactions)

G.3.a. Nonprofessional Relationships

Nonprofessional relationships with research participants should be avoided.

G.3.b. Relationships with Research Participants

Sexual or romantic counselor–research participant interactions or relationships with current research participants are prohibited.

G.3.c. Sexual Harassment and Research Participants

Researchers do not condone or subject research participants to sexual harassment. 18 ACA Code of Ethics
G.3.d. Potentially Beneficial Interactions

When a nonprofessional interaction between the researcher and the research participant may be potentially beneficial, the researcher must document, prior to the interaction (when feasible), the rationale for such an interaction, the potential benefit, and anticipated consequences for the research participant. Such interactions should be initiated with appropriate consent of the research participant. Where unintentional harm occurs to the research participant due to the nonprofessional interaction, the researcher must show evidence of an attempt to remedy such harm.

G.4. Reporting Results

G.4.a. Accurate Results

Counselors plan, conduct, and report research accurately. They provide thorough discussions of the limitations of their data and alternative hypotheses. Counselors do not engage in misleading or fraudulent research, distort data, misrepresent data, or deliberately bias their results. They explicitly mention all variables and conditions known to the investigator that may have affected the outcome of a study or the interpretation of data. They describe the extent to which results are applicable for diverse populations.

G.4.b. Obligation to Report Unfavorable Results

Counselors report the results of any research of professional value. Results that reflect unfavorably on institutions, programs, services, prevailing opinions, or vested interests are not withheld.

G.4.c. Reporting Errors

If counselors discover significant errors in their published research, they take reasonable steps to correct such errors in a correction erratum, or through other appropriate publication means.

G.4.d. Identity of Participants

Counselors who supply data, aid in the research of another person, report research results, or make original data available take due care to disguise the identity of respective participants in the absence of specific authorization from the participants to do otherwise. In situations where participants self-identify their involvement in research studies, researchers take active steps to ensure that data are adapted/changed to protect the identity and welfare of all parties and that discussion of results does not cause harm to participants.

G.4.e. Replication Studies

Counselors are obligated to make available sufficient original research data to qualified professionals who may wish to replicate the study.

G.5. Publication

G.5.a. Recognizing Contributions

When conducting and reporting research, counselors are familiar with and give recognition to previous work on the topic, observe copyright laws, and give full credit to those to whom credit is due.

G.5.b. Plagiarism

Counselors do not plagiarize; that is, they do not present another person’s work as their own work.

G.5.c. Review/Republication of Data or Ideas

Counselors fully acknowledge and make editorial reviewers aware of prior publication of ideas or data where such ideas or data are submitted for review or publication.

G.5.d. Contributors

Counselors give credit through joint authorship, acknowledgment, footnote statements, or other appropriate means to those who have contributed significantly to research or concept development in accordance with such contributions. The principal contributor is listed first, and minor technical or professional contributions are acknowledged in notes or introductory statements.

G.5.e. Agreement of Contributors

Counselors who conduct joint research with colleagues or students/ supervisees establish agreements in advance regarding allocation of tasks, publication credit, and types of acknowledgment that will be received.

G.5.f. Student Research

For articles that are substantially based on students’ course papers, projects, dissertations or theses, and on which students have been the primary contributors, they are listed as principal authors.

G.5.g. Duplicate Submission

Counselors submit manuscripts for consideration to only one journal at a time. Manuscripts that are published in whole or in substantial part in another journal or published work are not submitted for publication without acknowledgment and permission from the previous publication.

G.5.h. Professional Review

Counselors who review material submitted for publication, research, or other scholarly purposes respect the confidentiality and proprietary rights of those who submitted it. Counselors use care to make publication decisions based on valid and defensible standards. Counselors review article submissions in a timely manner and based on their scope and competency in research methodologies. Counselors who serve as reviewers at the request of editors or publishers make every effort to only review materials that are within their scope of competency and use care to avoid personal biases.

Section H

Resolving Ethical Issues

Introduction

Counselors behave in a legal, ethical, and moral manner in the conduct of their professional work. They are aware that client protection and trust in the profession depend on a high level of professional conduct. They hold other counselors to the same standards and are willing to take appropriate action to ensure that these standards are upheld. Counselors strive to resolve ethical dilemmas with direct and open communication among all parties involved and seek consultation with colleagues and supervisors when necessary. Counselors incorporate ethical practice into their daily professional work. They engage in ongoing professional development regarding current topics in ethical and legal issues in counseling.

H.1. Standards and the Law

(See F.9.a.)

H.1.a. Knowledge

Counselors understand the ACA Code of Ethics and other applicable ethics codes from other professional organizations or from certification and licensure bodies of which they are members. Lack of knowledge or misunderstanding of an ethical responsibility is not a defense against a charge of unethical conduct.
H.1.b. Conflicts between Ethics and Laws

If ethical responsibilities conflict with law, regulations, or other governing legal authority, counselors make known their commitment to the ACA Code of Ethics and take steps to resolve the conflict. If the conflict cannot be resolved by such means, counselors may adhere to the requirements of law, regulations, or other governing legal authority.

H.2. Suspected Violations

H.2.a. Ethical Behavior Expected

Counselors expect colleagues to adhere to the ACA Code of Ethics. When counselors possess knowledge that raises doubts as to whether another counselor is acting in an ethical manner, they take appropriate action. (See H.2.b., H.2.c.)
H.2.b. Informal Resolution

When counselors have reason to believe that another counselor is violating or has violated an ethical standard, they attempt first to resolve the issue informally with the other counselor if feasible, provided such action does not violate confidentiality rights that may be involved.

H.2.c. Reporting Ethical Violations

If an apparent violation has substantially harmed, or is likely to substantially harm, a person or organization and is not appropriate for informal resolution or is not resolved properly, counselors take further action appropriate to the situation. Such action might include referral to state or national committees on professional ethics, voluntary national certification bodies, state licensing boards, or to the appropriate institutional authorities. This standard does not apply when an intervention would violate confidentiality rights or when counselors have been retained to review the work of another counselor whose professional conduct is in question.

H.2.d. Consultation

When uncertain as to whether a particular situation or course of action may be in violation of the ACA Code of Ethics, counselors consult with other counselors who are knowledgeable about ethics and the ACA Code of Ethics, with colleagues, or with appropriate authorities.
H.2.e. Organizational Conflicts

If the demands of an organization with which counselors are affiliated pose a conflict with the ACA Code of Ethics, counselors specify the nature of such conflicts and express to their supervisors or other responsible officials their commitment to the ACA Code of Ethics. When possible, counselors work toward change within the organization to allow full adherence to the ACA Code of Ethics. In doing so, they address any confidentiality issues.

H.2.f. Unwarranted Complaints

Counselors do not initiate, participate in, or encourage the filing of ethics complaints that are made with reckless disregard or willful ignorance of facts that would disprove the allegation.

H.2.g. Unfair Discrimination Against Complainants and Respondents

Counselors do not deny persons employment, advancement, admission to academic or other programs, tenure, or promotion based solely upon their having made or their being the subject of an ethics complaint. This does not preclude taking action based upon the outcome of such proceedings or considering other appropriate information.

H.3. Cooperation With Ethics Committees

Counselors assist in the process of enforcing the ACA Code of Ethics. Counselors cooperate with investigations, proceedings, and requirements of the ACA Ethics Committee or ethics committees of other duly constituted associations or boards having jurisdiction over those charged with a violation. Counselors are familiar with the ACA Policy and Procedures for Processing Complains of Ethical Violations and use it as a reference for assisting in the enforcement of the ACA Code of Ethics.

Glossary of Terms

Advocacy – promotion of the well-being of individuals and groups and of the counseling profession within systems and organizations. Advocacy seeks to remove barriers and obstacles that inhibit access, growth, and development.

Assent – to demonstrate agreement, when a person is otherwise not capable or competent to give formal consent (e.g., informed consent) to a counseling service or plan.

Client – an individual seeking or referred to the professional services of a counselor for help with problem resolution or decision making.

Counselor – a professional (or a student who is a counselor in- training) engaged in a counseling practice or other counseling-related services. Counselors fulfill many roles and responsibilities such as counselor educators, researchers, supervisors, practitioners, and consultants.

Counselor Educator – a professional counselor engaged primarily in developing, implementing, and supervising the educational preparation of counselors-in-training.

Counselor Supervisor – a professional counselor who engages in a formal relationship with a practicing counselor or counselor-in-training for the purpose of overseeing that individual’s counseling work or clinical skill development.

Culture – membership in a socially constructed way of living, which incorporates collective values, beliefs, norms, boundaries, and lifestyles that are co created with others who share similar worldviews comprising biological, psychosocial, historical, psychological, and other factors.

Diversity – the similarities and differences that occur within and across cultures, and the intersection of cultural and social identities.

Documents – any written, digital, audio, visual, or artistic recording of the work within the counseling relationship between counselor and client.

Examinee – a recipient of any professional counseling service that includes educational, psychological, and career appraisal utilizing qualitative or quantitative techniques.

Forensic Evaluation – any formal assessment conducted for court or other legal proceedings.

Multicultural/Diversity Competence – a capacity whereby counselors possess cultural and diversity awareness and knowledge about self and others, and how this awareness and knowledge is applied effectively in practice with clients and client groups.

Multicultural/Diversity Counseling – counseling that recognizes diversity and embraces approaches that support the worth, dignity, potential, and uniqueness of individuals within their historical, cultural, economic, political, and psychosocial contexts.

Student – an individual engaged in formal educational preparation as a counselor-in-training.

Supervisee – a professional counselor or counselor-in-training whose counseling work or clinical skill development is being overseen in a formal supervisory relationship by a qualified trained professional.

Supervisor – counselors who are trained to oversee the professional clinical work of counselors and counselors-in-training.

Teaching – all activities engaged in as part of a formal educational program designed to lead to a graduate degree in counseling.

Training – the instruction and practice of skills related to the counseling profession. Training contributes to the ongoing proficiency of students and professional counselors.

Index

ACA Code of Ethics Purpose …. 40
ACA Code of Ethics Preamble …. 41

Section A: The Counseling Relationship …. 42
Section A: Introduction …. 42
A.1. Welfare of These Served by Counselors …. 42
A.1.a. Primary Responsibility …. 42
A.1.b. Records …. 42
A.1.c. Counseling Plans … 43
A.1.d. Support Network Involvement …. 43
A.1.e. Employment Needs …. 43
A.2. Informed Consent in the Counseling Relationships …. 43
A.2.a. Informed Consent …. 43
A.2.b. Types of Information Needed .… 43
A.2.c. Developmental and Cultural Sensitivity …. 44
A.2.d. Inability to Give Consent …. 44
A.3. Clients Served by Others …. 44
A.4. Avoiding Harm and Imposing Values …. 44
A.4.a. Avoiding Harm …. 44
A.4.b. Personal Values …. 44
A.5. Roles and Relationships with Clients …. 44
A.5.a. Current Clients …. 44
A.5.b. Former Clients …. 44
A.5.c. A.5.c. Nonprofessional Interactions or Relationships (Other Than Sexual or Romantic Interactions or Relationships) …. 45
A.5.d. Potentially Beneficial Interactions …. 45
A.5.e. Role Changes in the Professional Relationships …. 45
A.6. Roles and Relationships at Individual, Group, Institutional, and Societal Levels …. 45
A.6.a. Advocacy …. 45
A.6.b. Confidentiality and Advocacy …. 46
A.7. Multiple Clients …. 46
A.8. Group Work …. 46
A.8.a. Screening …. 46
A.8.b. Protecting Clients …. 46
A.9. End-of-Life Care for Terminally Ill Clients …. 46
A.9.a. Quality of Care ….46
A.9.b. Counselor Competence, Choice, and Referral …. 46
A.9.c. Confidentiality …. 46
A.10. Fees and Bartering …. 47
A.10.a. Accepting Fees From Agency Clients …. 47
A.10.b. Establishing Fees …. 47
A.10.c. Nonpayment of Fees …. 47
A.10.d. Bartering …. 47
A.10.e. Receiving Gifts …. 47
A.11. Termination and Referral …. 47
A.11.a. Abandonment Prohibited …. 47
A.11.b. Inability to Assist Clients …. 48
A.11.c. Appropriate Termination …. 48
A.11.d. Appropriate Transfer of Services …. 48
A.12. Technology Applications …. 48
A.12.a. Benefits and Limitations …. 48
A.12.b.Technology-Assisted Services …. 48
A.12.c. Inappropriate Services …. 48
A.12.d. Access …. 48
A.12.e. Laws and Statutes …. 48
A.12.f. Assistance …. 49
A.12.g. Technology and Informed Consent ….49
A.12.h. Sites on the World Wide Web … 49
Section B: Confidentiality, Privileged Communication, and Privacy 49
Section B: Introduction 50
B.1. Respecting Client Rights 50
B.1.a. Multicultural/Diversity Considerations 50
B.1.b. Respect for Privacy 50
B.1.c. Respect for Confidentiality 50
B.1.d. Explanation of Limitations 50
B.2. Exceptions 50
B.2.a. Danger and Legal Requirements 50
B.2.b. Contagious, Life-Threatening Diseases 50
B.2.c. Court-Ordered Disclosure 51
B.2.d. Minimal Disclosure 51
B.3. Information Shared With Others 51
B.3.a. Subordinates 51
B.3.b. Treatment Teams 51
B.3.c. Confidential Settings 51
B.3.d. Third-Party Payers 51
B.3.e. Transmitting Confidential Information 51
B.3.f. Deceased Clients 51
B.4. Groups and Families 51
B.4.a. Group Work 51
B.4.b. Couples and Family Counseling 52
B.5. Clients Lacking Capacity to Give Informed Consent 52
B.5.a. Responsibility to Clients 52
B.5.b. Responsibility to Parents and Legal Guardians 52
B.5.c. Release of Confidential Information 52
B.6. Records 52
B.6.a. Confidentiality of Records 52
B.6.b. Permission to Record 52
B.6.c. Permission to Observe 52
B.6.d. Client Access 52
B.6.e. Assistance With Records 53
B.6.f. Disclosure or Transfer 53
B.6.g. Storage and Disposal After Termination 53
B.6.h. Reasonable Precautions 53
B.7. Research and Training 53
B.7.a. Institutional Approval 53
B.7.b. Adherence to Guidelines 53
B.7.c. Confidentiality of Information Obtained in Research 53
B.7.d. Disclosure of Research Information 54
B.7.e. Agreement for Identification …. 54
B.8. Consultation 54
B.8.a. Agreements 54
B.8.b. Respect for Privacy 54
B.8.c. Disclosure of Confidential Information 54
Section C: Professional Responsibility …. 54
Section C: Introduction 54
C.1. Knowledge of Standards 55
C.2. Professional Competence 55
C.2.a. Boundaries of Competence 55
C.2.b. New Specialty Areas of Practice 55
C.2.c. Qualified for Employment 55
C.2.d. Monitor Effectiveness 55
C.2.e. Consultation on Ethical Obligations 55
C.2.f. Continuing Education 55
C.2.g. Impairment 55
C.2.h. Counselor Incapacitation or Termination of Practice 56
C.3. Advertising and Soliciting Clients 56
C.3.a. Accurate Advertising 56
C.3.b. Testimonials 56
C.3.c. Statements by Others 56
C.3.d. Recruiting Through Employment 56
C.3.e. Products and Training Advertisements 56
C.3.f. Promoting to Those Served 56
C.4. Professional Qualifications 56
C.4.a. Accurate Representation 57
C.4.b. Credentials 57
C.4.c. Educational Degrees 57
C.4.d. Implying Doctoral-Level Competence 57
C.4.e. Program Accreditation Status …. 57
C.4.f. Professional Membership 57
C.5. Nondiscrimination 57
C.6.Public Responsibility 57
C.6.a. Sexual Harassment 57
C.6.b. Reports to Third Parties 58
C.6.c. Media Presentations 58
C.6.d. Exploitation of Others 58
C.6.e. Scientific Bases for Treatment Modalities 58
C.7. Responsibility to Other Professionals 58
C.7.a. Personal Public Statements 58
Section D: Relationships With Other Professionals 58
Section D: Introduction 58
D.1. Relationships With Colleagues, Employers, and Employees 58
D.1.a. Different Approaches 59
D.1.b. Forming Relationships 59
D.1.c. Interdisciplinary Teamwork …. 59
D.1.d. Confidentiality 59
D.1.e. Establishing Professional and Ethical Obligations 59
D.1.f. Personnel Selection and Assignment 59
D.1.g. Employer Policies 59
D.1.h. Negative Conditions 59
D.1.i. Protection From Punitive Action 60
D.2. Consultation 60
D.2.a. Consultant Competency 60
D.2.b. Understanding Consultees 60
D.2.c. Consultant Goals 60
D.2.d. Informed Consent in Consultation 60
Section E: Evaluation, Assessment, and Interpretation 60
Section E: Introduction 60
E.1. General 60
E.1.a. Assessment 61
E.1.b. Client Welfare 61
E.2. Competence to Use and Interpret Assessment Instruments 61
E.2.a. Limits of Competence 61
E.2.b. Appropriate Use 61
E.2.c. Decisions Based on Results 61
E.3. Informed Consent in Assessment …. 61
E.3.a. Explanation to Clients 61
E.3.b. Recipients of Results 62
E.4. Release of Data to Qualified Professionals 62
E.5. Diagnosis of Mental Disorders …. 62
E.5.a. Proper Diagnosis 62
E.5.b. Cultural Sensitivity 62
E.5.c. Historical and Social Prejudices in the Diagnosis of Pathology 62
E.5.d. Refraining From Diagnosis 62
E.6. Instrument Selection 62
E.6.a. Appropriateness of Instruments 62
E.6.b. Referral Information 62
E.6.c. Culturally Diverse Populations …. 62
E.7. Conditions of Assessment Administration 63
E.7.a. Administration Conditions 63
E.7.b. Technological Administration 63
E.7.c. Unsupervised Assessments 63
E.7.d. Disclosure of Favorable Conditions 63
E.8. Multicultural Issues/Diversity in Assessment 63
E.9. Scoring and Interpretation of Assessments 63
E.9.a. Reporting 63
E.9.b. Research Instruments 63
E.9.c. Assessment Services 63
E.10. Assessment Security 64
E.11. Obsolete Assessments and Outdated Results 64
E.12. Assessment Construction 64
E.13. Forensic Evaluation: Evaluation for Legal Proceedings 64
E.13.a. Primary Obligations 64
E.13.b. Consent for Evaluation 64
E.13.c. Client Evaluation Prohibited 64
E.13.d. Avoid Potentially Harmful Relationships 65
Section F: Supervision, Training, and Teaching 65
Section F: Introduction 65
F.1. Counselor Supervision and Client Welfare 65
F.1.a. Client Welfare 65
F.1.b. Counselor Credentials 65
F.1.c. Informed Consent and Client Rights 65
F.2. Counselor Supervision Competence 65
F.2.a. Supervisor Preparation 65
F.2.b. Multicultural Issues/Diversity in Supervision 66
F.3. Supervisory Relationships 66
F.3.a. Relationship Boundaries With Supervisees 66
F.3.b. Sexual Relationships 66
F.3.c. Sexual Harassment 66
F.3.d. Close Relatives and Friends 66
F.3.e. Potentially Beneficial Relationships 66
F.4. Supervisor Responsibilities 66
F.4.a. Informed Consent for Supervision 67
F.4.b. Emergencies and Absences 67
F.4.c. Standards for Supervisees 67
F.4.d. Termination of the Supervisor Relationship 67
F.5. Counseling Supervision Evaluation, Remediation, and Endorsement 67
F.5.a. Evaluation 67
F.5.b. Limitations 67
F.5.c. Counseling for Supervisees 67
F.5.d. Endorsement 68
F.6. Responsibilities of Counselor Educators 68
F.6.a. Counselor Educators 68
F.6.b. Infusing Multicultural Issues/Diversity 68
F.6.c. Integration of Study and Practice 68
F.6.d. Teaching Ethics 68
F.6.e. Peer Relationships 68
F.6.f. Innovative Theories and Techniques 68
F.6.g. Field Placements 68
F.6.h. Professional Disclosure 69
F.7. Student Welfare 69
F.7.a. Orientation 69
F.7.b. Self-Growth Experiences 69
F.8. Student Responsibilities 69
F.8.a. Standards for Students 69
F.8.b. Impairment 70
F.9. Evaluation and Remediation of Students 70
F.9.a. Evaluation 70
F.9.b. Limitations 70
F.9.c. Counseling for Students 70
F. 10. Roles and Relationships Between Counselor Educators and Students 70
F.10.a. Sexual or Romantic Relationships 70
F.10.b. Sexual Harassment 70
F.10.c. Relationships With Former Students 70
F.10.d. Nonprofessional Relationships 71
F.10.e. Counseling Services 71
F.10.f. Potentially Beneficial Relationships 71
F.11. Multicultural/Diversity Competence in Counselor Education and Training Programs 71
F.11.a. Faculty Diversity 71
F.11.b. Student Diversity 71
F.11.c. Multicultural/Diversity Competence 71
Section G: Research and Publication 72
Section G: Introduction 72
G.1. Research Responsibilities 72
G.1.a. Use of Human Research Participants 72
G.1.b. Deviation From Standard Practice 72
G.1.c. Independent Researchers 72
G.1.d. Precautions to Avoid Injury 72
G.1.e. Principal Researcher Responsibility 72
G.1.f. Minimal Interference 72
G.1.g. Multicultural/Diversity Considerations in Research 72
G.2. Rights of Research Participants …. 73
G.2.a. Informed Consent in Research 73
G.2.b. Deception 73
G.2.c. Student/Supervisee Participation 73
G.2.d. Client Participation 73
G.2.e. Confidentiality of Information 73
G.2.f. Persons Not Capable of Giving Informed Consent 74
G.2.g. Commitments to Participants 74
G.2.h. Explanations After Data Collection 74
G.2.i. Informing Sponsors 74
G.2.j. Disposal of Research Documents and Records 74
G.3. Relationships With Research Participants (When Research Involves Intensive or Extended Interactions) 74
G.3.a. Nonprofessional Relationships 74
G.3.b. Relationships With Research Participants 74
G.3.c. Sexual Harassment and Research Participants ...74
G.3.d. Potentially Beneficial Interactions ... 74
G.4. Reporting Results 75
G.4.a. Accurate Results.... 75
G.4.b. Obligation to Report Unfavorable Results 75
G.4.c. Reporting Errors 75
G.4.d. Identity of Participants 75
G.4.e. Replication Studies 75
G.5. Publication 75
G.5.a. Recognizing Contributions …. 75
G.5.b. Plagiarism....75
G.5.c. Review/Republication of Data or Ideas .…76
G.5.d. Contributors 76
G.5.e. Agreement of Contributors76
G.5.f. Student Research 76
G.5.g. Duplicate Submission 76
G.5.h. Professional Review 76
Section H: Resolving Ethical Issues 76
Section H: Introduction 77
H.1. Standards and the Law ….77
H.1.a. Knowledge .…77
H.1.b. Conflicts Between Ethics and Laws.…77
H.2. Suspected Violations 77
H.2.a. Ethical Behavior Expected 77
H.2.b. Informal Resolution....77

H.2.c. Reporting Ethical Violations….77
H.2.d. Consultation….77
H.2.e. Organizational Conflicts .…78
H.2.f. Unwarranted Complaints .…78
H.2.g. Unfair Discrimination Against Complainants and Respondents78
H.3. Cooperation With Ethics Committees ….78
Glossary of Terms.…78

ACA Member Benefits

and Additional Ethics Resources

Free Consultation on Ethics for ACA Members

ACA members receive free access to consultation services on ethical practice and professional issues such as licensure; third-party reimbursement; testing; managed care; practice issues such as opening, enhancing, or closing a practice; and many other counseling-related issues. Consultation is offered by experienced, credentialed professional counselors and is designed to assist members in making ethical decisions. Members may call 800-347-6647 x314 during regular business hours for consultation.

Online Access to the 2005 ACA Code of Ethics

A free copy of the 2005 ACA Code of Ethics may be downloaded from the ACA Web site at www.counseling.org/ethics. Multiple copies for classroom use can be purchased from ACA at www.counseling.org or 800-422-2648 x222.

Policies and Procedures for Processing Complaints of Ethical Violations

For a copy of the ACA Policies and Procedures for Processing Complaints of Ethical Violations, visit www.counseling.org/ethics or contact the ACA Ethics and Professional Standards Department at 800-347-6647 x314.

Building a Foundation for Ethical Practice in Counseling Online Course

Rocco Cottone, Harriet Glosoff, and Michael Kocet

Learn the ethical principles that form the basis for codes of ethics—including the 2005 ACA Code of Ethics—in the helping professions. This course covers key concepts in ethical practice and provides decision-making models, case studies, examples, principle ethics, virtue ethics, conflicts between law and ethics, and learning exercises. Designed as a primer, this course offers a foundation of knowledge that can be applied immediately to your work regardless of your work setting. The course is approved for continuing education credit by NBCC and APA.
Related Publications and Online Ethics Course

Visit www.counseling.org or call Member Services at 800-422-2648 x222 to order the publications and online course below.

Boundary Issues in Counseling:

Multiple Roles and Responsibilities

Second Edition

Barbara Herlihy and Gerald Corey

Fully updated and expanded, the second edition of this best seller reflects the profession’s most current thinking on dual or multiple relationships. Revised in accordance with the 2005 ACA Code of Ethics and the most recent ethical codes of related professional associations including APA, ACES, ASCA, AAMFT, ASGW, and NASW, this book is a necessity for all counselors seeking to make sense of and develop a clear personal stance on this controversial topic. It is also an outstanding supplementary text for courses on ethical and professional issues.

ACA Ethical Standards Casebook, Sixth Edition

Barbara Herlihy and Gerald Corey

A resource no counselor or counselor-in-training can afford to be without—the ACA Ethical Standards Casebook assists you in making sound ethical decisions. Through enlightening case studies and vignettes, the Casebook provides the foundation for analytic evaluation of the 2005 ACA Code of Ethics and guidance in applying these standards in work with diverse clients. The sixth edition of this book reflects the latest changes in the 2005 Code, including modifications to thinking on dual relationships, online counseling, and the nuances of culturally sensitive counseling.

24

AMERICAN COUNSELING ASSOCIATION

5999 Stevenson Avenue

Alexandria, VA 22304

www.counseling.org • 800-422-2648 x222

Note: This document may be reproduced

without permission for educational purposes.
08/26/08tcc

