College Counseling

(APPL 628)

Summer, 2010

Tuesdays (online) & Thursdays (in class), 5:30 p.m. – 8:00 p.m.

Instructor: Alissa Putman, Ph.D.

Email (preferred method of contact): aputman@howardcc.edu; agputman@gmail.com
Office Hours: by appointment immediately after class

Phone: (410) 772-4032

Class Assistant: Katy Schaffer, M.S.

Email: xkat@inbox.com
Cell Phone: 304-283-8826

Web Resources

WebTycho: On UB's home page (www.ubalt.edu), click "webtycho"

Your WebTycho username is identical to your MyUB (Peoplesoft) username. Your initial WebTycho password has been set to the last four digits of your 7-digit University of Baltimore ID number. Please go to WebTycho today and verify your correct email address!

You may also contact WebTycho support 24/7/365 to request your login and password information at tychosupport@ubalt.edu or 1-866-267-9868. You will be asked to verify two pieces of information about your account such as your date of birth or home address.

e-reserve materials at Langsdale Library: URL for this course:

http://webreserves.ubalt.edu/eres/coursepage.aspx?cid=666
OR see last page of syllabus

Password: locavore (all lower case)

Course Prerequisites

It is assumed that you have already taken a psychopathology course and a course in ethics. If this is not the case, please come see me the first day we meet in person to discuss your situation.
Course Objectives

The course is designed to help you:

1. Become knowledgeable regarding mental health issues among college students

2. Understand the core work of counselors working in a college setting

3. Learn about differences among college counseling centers

4. Anticipate and discuss the unique ethical challenges presented to college counselors

5. Develop an outreach workshop on a topic of importance to college students

6. Think reflectively about the applicability of college counseling research

7. Learn resources to help you find a job working in a college setting

Required Texts

Davis, D.C. & Humphrey, K.M. (Eds.). (2000). College Counseling: Issues and Strategies for a New Millennium. Alexandria, VA: American Counseling Association.

Kadison, R., & DiGeronimo, T.F. (2004). College of the Overwhelmed: The Campus Mental Health Crisis and What to Do About It. San Francisco, CA. Jossey-Bass.
Grayson, P.A. & Meilman, P.W. (2006). College Mental Health Practice.
Recommended Text

American Psychological Association (2010). Publication Manual of the American Psychological Association (6th ed.). Washington, D.C. APA.
Other Required Reading

Please note that additional articles might be added throughout the course.
Selected readings available on electronic reserve, including:

American Counseling Association. ACA Code of Ethics. (2005). Retrieved May 18, 2008, from http://www.counseling.org.
Bishop, J.B. (Spring, 2006). College and University Counseling Centers: Questions in Search of Answers. Journal of College Counseling, 9, 6-19.

International Association of Counseling Services, Inc. (April, 2000). Accreditation Standards for University and College Counseling Centers. Retrieved April 4, 2008, from http://www.iacsinc.org/Accreditation%20Standards.htm.
Kettmann, J.D.J., Schoen, E.G., Moel, J.E., Cochran, S.V., Greenberg, S.T., & Corkery, J.M. (2007). Increasing Severity of Psychopathology at Counseling Centers: A New Look. Professional Psychology: Research and Practice, 38(5), 523-529.

Nolan, S.A., Pace, K.A., Iannelli, R.J., Palma, T.V., Pakalns, G.P. (Fall, 2006). A Simple and Effective Program to Increase Faculty Knowledge of and Referrals to Counseling Centers. Journal of College Counseling, 9(2), 167-170.

Osofsky, Joy D. (February, 2008). In the Aftermath of Hurricane Katrina: A Personal Story of a Psychologist from New Orleans. Professional Psychology: Research and Practice, 39(1), 12-17.
Sanchez, D., & King-Toler, E. (2007, December). Addressing disparities: Consultation and outreach strategies for university settings. Consulting Psychology Journal: Practice and Research, 59(4), 286-295.

Sharkin, B.S. (1995). Strains on Confidentiality in College-Student Psychotherapy: Entangled Therapeutic Relationships, Incidental Encounters, and Third-Party Inquiries. Professional Psychology: Research and Practice, 26(2), 184-189.
Course Method
This course will be conducted as a graduate seminar, using the Socratic Method of questioning and discussing. The class will be run in a discussion format, highlighting the philosophy that we can all learn from each other and that learning is enhanced by the lively exchange of ideas and thoughts. Thus, it is imperative that you arrive on time for each class so that you do not interrupt the class discussion. In addition, please be prepared by having read the assigned readings and completed journal entries that relate to those readings. In addition, you are encouraged to bring a written question or comment for discussion based upon your readings for the week, as students will be called upon at random to give their thoughts on the topic of discussion.

Evaluation

Given that this is a graduate-level seminar, a significant portion of your grade will be determined by your attendance and participation (both online and in class). Therefore, your grades in this course will be determined as follows:

1. Attendance and Participation (20%)

2. Journal Entries (“Conferences”) (20%)

3. Informational Interview Write-up (15%)

4. Outreach Proposal and Presentation (25%)

5. Final Research Paper (20%)

Assignments

Attendance and Participation

You will have one excused absence (in addition to June 10th when we will not meet). After that, your final grade will be reduced by 10% for each absence. Given the seminar nature of this class, you are expected to participate in class discussion and activities by contributing your thoughts/questions regarding readings due for that week. You will have the opportunity to participate both individually and in small groups during the semester. Your grade will be based upon both physical attendance in the class as well as your attitude and contributions during class.

Journal Entries

You are responsible for ten journal entries, which will be conducted on WebTycho under the “Conferences” section. These entries will be responses to a prompted question or questions by the instructor based upon your readings for that class. Your entries should be approximately 2-4 paragraphs in length and should be reflective, thoughtful submissions expected of graduate level students, as determined by the instructor. Do not merely repeat or paraphrase another classmate’s postings, as you will not receive full credit for your entry. Journal entries are to be submitted by 8:00 p.m. on their due dates. Often, your journal entry will include the instruction to comment on a previous posting by one of your classmates, in addition to commenting on the topic due for that class. This is to be done in a respectful manner with the intent of stimulating discourse on the class topic. Comments on classmates’ postings will be limited to one paragraph. Late postings will NOT be accepted and will NOT be counted toward your grade.

Participation in online discussions – guidelines for posting responses in the discussion board
Good responses include the following:
a. After studying the assigned lecture, readings and text, take a position.
b. Explain it clearly, and include relevant experiences, if appropriate (balanced with content learned from the readings/lecture).

c. Always cite your references, including web site addresses, according to the APA Publication Manual.
d. If you discover conflicting points of view in the assigned material, describe the various points of view and cite their source.
e. When responding to classmates, always be respectful, and make any critique based on their ideas by formulating your opinion clearly and providing references that support your position. Just saying ―I disagree‖, is not acceptable (on the other hand, just saying ―I agree‖, is not acceptable either as a response to a classmate).

f. Remember that the goal of the discussion is to achieve specific learning outcomes

Informational Interview

During the week of June 7th, you will be visiting a college counseling center and conducting information interviews with a staff counselor. You will sign up for a counseling center to visit during class on June 3rd. Your interview write-ups will be due 6/15 and will be 4-6 paragraphs in length. Write-ups will include pertinent information you learned from your interview, including number and credentials of center staff, clientele seen, services offered, presenting problems of clients served, trends seen in college counseling, overall experience, etc.
Outreach Proposal and Presentation (Partners/Group)
You will be developing an outreach presentation on a topic of importance and relevance to the college student population. Your topic will be chosen from the Grayson and Meilman text. You will be responsible for developing a presentation proposal including: (a) justification/reason for your topic of choice, (b) intended audience, (c) collaboration with other campus units, (d) marketing strategies (e) outreach materials (f) outreach protocol (g) evaluation of the program. You will be conducting the outreach presentation for the class on July 1st. Presentations should be approximately 30 minutes in length and should reflect a slice of the fully proposed presentation.
Rubric for Outreach Presentation
Relevance of Content (15 pts)

Organization of Content (15 pts)

Presentation Style/Creativity (15 pts)

Peers’ Review (5 pts)

Final Case Write-Up
Your final paper will be a reflection and consolidation of all of the topics learned and discussed in class. You will be presented with a case study and required to answer reflective questions concerning different aspects of the case that mirror the issues covered in class. You will be required to use critical thinking skills combined with resources provided to you in class. You are expected to use your texts, articles, or outside sources to write your paper and to cite your sources appropriately. Do NOT use unpublished papers, research, or discourse found online or from questionable sources. More information, including the grading rubric for the paper, will be provided in class.

Papers MUST be typed in APA style and format. Papers should be typed in Times New Roman font, 12 point. The quality of writing, including spelling and grammar will be weighted in your final paper grade. PLEASE check spelling and grammar carefully before submitting your papers. You may use the following sources in addition to the APA Publication Manual:

· http://apastyle.apa.org/
· http://owl.english.purdue.edu/owl/resource/560/01/

· http://www.wisc.edu/writing/Handbook/DocAPAHeadings.html

NOTE: Plagiarism is a serious offense. It will result in a failing grade on your paper and a possible referral to Academic Affairs for a hearing and sanctions. The definition of plagiarism and procedures for how it is handled at UB are outlined in the Student Handbook, which is available online or in the Dean’s office (AC 200). Please note that simply paraphrasing entire text is still considered plagiarizing!

Course Grading

Grading for this class is standard grading A through F, with the following associated total percentages:

A+
97-100

B+
87-89

C+
77-79

D
60-69

A
93-96

B
83-86

C
73-76

F
0-59

A-
90-92

B-
80-82

C-
70-72

Tentative Course Outline

(Changes will be announced either in class or on WebTycho)

Readings and Assignments are due the day they are listed!

	Class
	Date
	Topic and Activity
	Readings

	Assignments

	1
	5/25 (o)
	Introductions, Biographies

	Syllabus
	Write Your Intro/Bio**

	2
	5/27
	College Student Development Issues
	K&D,

Ch. 1-3; G&M, Intro, Ch. 1 & 2
	Journal Entry #1**

	3
	6/1 (o)
	College Student Mental Health Issues—Are things getting worse?
	K&D, Ch. 4, Appendix A; D&H, Ch. 6; Kettmann et al.*
	Journal Entry #2**

	4
	6/3
	What are Counseling Centers to do?
	K&D, p. 153, Ch. 5;
G&M, Ch. 4
	Interview questions due
CC sign-up and outreach sign-up (in class)

	5
	6/8 (o)
	Preparation for Informational Interviews

	Bishop*

IACS standards*

	Journal Entry #3**;
Visit CC

	6
	6/10
	NO IN-CLASS MEETING; Informational

Interviews with Counseling Center Staff

	
	Visit CC
Journal Entry #4**

	7
	6/15 (o)
	What Exactly Do College Counselors Do All Day?

	D&H, Ch. 1-4;

	Interview write-up**

	 8
	6/17
	Unique Ethical Issues Faced by College Counselors
	D&H, Ch. 5; G&M, Ch. 3; Sharkin*; ACA Code of Ethics*

	Journal Entry #5**

	9
	6/22 (o)
	The Importance of Consultation and Outreach
	D&H, Ch.12-13;
G&M, Ch.10;

Sanchez*
	Outreach proposals due

	10
	6/24
	Why the Cookie Cutter Approach Does Not Work/Diversity Issues
	D&H, Ch. 7-10; G&M, Ch. 9
	Journal Entry #6**

Final Paper assignment given

	11
	6/29 (o)
	The Career IS Personal & Strategies for Small Counseling Centers
	D&H, Ch. 11 & 14;
	Journal Entry #7**

	12
	7/1
	Marketing Strategies/More Outreach
	Nolan et al.*
	Outreach Presentations;

	13
	7/6 (o)
	Taking Care of YOU!
	D&H, Ch. 15; Osofsky*
	Journal Entry #8**

	14
	7/8
	Trends and Best Practices in College Counseling; Pleasing the Administration
	D&H, Ch. 16; G&M, Ch. 16; Sander*; Pavela*; Hoover*; Fischer*
	Final Paper due Friday, 7/9 by 5pm.

	15
	7/13 (o)
	Future Directions of the field
	TBA
	Journal Entry #9**

	16
	7/15
	Finding a Job/Panel Presentation
	
	

*Indicates this material is available on e-reserve

**Indicates this assignment takes place on WebTycho in the Conferences section

K&D indicates chapters in the Kadison & DiGeronimo text

D&H indicates chapters in the Davis & Humphrey text

G&M indicates chapters in the Grayson & Meilman text

 (o) indicates the class is online

[image: image1.png]UNIVERSITY of BALTIMORE ,‘!?
langsdale library i

Langsdale Library

University of Baltimore

Web Course Reserve Access

· Begin at the Langsdale library’s home page http://langsdale.ubalt.edu/

· Pass your cursor over the COURSE RESERVES button from the left side menu

· Mover your cursor to the right and click on Search for items on Reserve.
· At the Ereserves Index page you can look up a course page by department, by instructor's last name, by course name or by course number. Click on the Course Reserve Pages by Instructor tab. Use the drop down menus to locate your professor, click on the name and VIEW.

· The View List of Course Reserves Pages taught by screen will appear. Click on the correct course number.

· If the page has a password the patron must enter the password provided by the professor(s). If no password has been set, you may proceed to the next step. Click on I accept
· The course page will come up, and the documents available will be displayed in citation format usually by author’s last name, title and publisher information, or if the professor’s page is organized into folders, the folder names will appear, you must click on the folder name to view the list of documents within in the folder.
.pdf (portable document files)

· As you scroll over the reading list, the citation will be underlined, and can be opened by clicking on the citation, this will open a document information page, if you have a pop up blocker you may need to disable it. From this page you will need to click on the file name.

(Adobe Reader program is required and is available on all campus computers and can be installed on a home computer, contact the OTS department for assistance 410-837-6262)
· Folders. The student needs to click on the folder name to open and view the list of files inside the folder. Each file in the folder is a live link, underlined and can

be opened by clicking on the link, this will open a document information page, if you have a pop up blocker, you may need to disable it, from this page you will need to click on the file name.
msWord, power point (ppt) and webpage link files

· Click on the citation and this will open a document information page, if you have a pop up blocker, you may need to disable it, from this page you will need to click on the file name or “for more information” link to open the document or web link
8

