

COUN 660.xx2: Advanced Internship

Course Syllabus: Spring 2020
Mondays (7:20-10pm) CHEC

INSTRUCTOR INFORMATION

Instructor: Chris Simpson, PhD

Office Location: 226B

Office Hours: M (5pm-7pm) CHEC; T (10am-1pm) Commerce

University Email Address: chris.simpson@tamuc.edu

Preferred Form of Communication: Email

Communication Response Time: 24-48 hours

COURSE INFORMATION

Materials – Textbooks, Readings, Supplementary Readings

Required Textbook

Scott, J., Boylan, J.C. & Jungers, C. M. (2015). *Practicum & Internship: Textbook and Resource Guide for Counseling and Psychotherapy* (5th ed). New York, NY: Routledge.

Yalom, I.D. (2017). *The Gift of Therapy: An Open Letter to a New Generation of Therapists and Their Patients*. Harper Perennial.

**Other readings as assigned (see required supplemental readings below)

Required Supplemental Readings

American Counseling Association. (2014). *ACA Codes of Ethics*. Alexandria, VA: Author.
Retrieved from https://www.counseling.org/docs/default-source/default-document-library/2014-code-of-ethics-finaladdress.pdf?sfvrsn=96b532c_2

Recommended Textbook

American Psychological Association. (2011). *Publication manual of the American Psychological Association* (6th ed.). Washington, D.C.: Author.

***Note: This course uses D2L as its Learning Management System

COURSE DESCRIPTION

Catalogue Description of the Course

660. Advanced Internship. Three (3) semester hours.

The syllabus/schedule are subject to change

Advanced Internship includes 300 clock hours of supervised clinical work in an approved site where students engage in counseling activities with individuals, families, couples, and/or groups, with attention to broadening and refining advanced counseling skills. The three semester hours (600 clock hours total) include 300 clock hours of clinical experience in an approved site. Prerequisites (or taken concurrently with): COUN 660-Advanced Practicum; COUN 660-Advanced Internship is taken concurrently with COUN 620-Supervision.

General Course Information

The second semester of this course (Advanced Internship) includes a minimum of 300 clock hours of supervised clinical work at an approved Clinical/School site. Group supervision, weekly individual and/or triadic supervision is provided throughout the semester by the instructor of record.

Doctoral Student Learning Outcomes

2009 CACREP Standards Addressed in COUN 660

Doctoral Standard	Learning Activity or Assignment	Assessment
IV.G.1. Knows the major counseling theories, including their strengths and weaknesses, theoretical bases for efficacy, applicability to multicultural populations, and ethical/legal considerations	Scott, Boylan & Jungers (2015) Read Chapters 3-5; Yalom (2017) Read Chapters 6-8	Counseling Method Individual Presentation Rubric; Counseling Skills Recording
IV.G.2. Understands various methods for evaluating counseling effectiveness.	Scott, Boylan & Jungers (2015) Read Chapters 6 & 7; Yalom (2017) Chapters 9 & 10	Counseling Method Individual Presentation Rubric; Counseling Skills Recording
IV.G.3. Understands the research base for existing counseling theories.	Scott, Boylan & Jungers (2015) Read Chapters 9 & 11	Counseling Method Individual Presentation Rubric; Counseling Skills Recording
IV.G.4. Understands the effectiveness of models and treatment strategies of crises, disasters, and other trauma-causing events.	ACA (2014); Yalom (2012) Chapters 5 & 6; Scott, J., Boylan, J.C. & Jungers, C. M. (2015) Read Chapter 9 & 10	Counseling Method Individual Presentation Rubric; Counseling Skills Recording
IV.H.1. Demonstrates a personal theoretical counseling orientation that is based on a critical review of existing counseling theories.	Yalom (2017) Read Chapters 8-10	Counseling Method Individual Presentation Rubric; Counseling Skills Recording
IV.H.2. Demonstrates effective application of multiple counseling theories.	Scott, Boylan & Jungers (2015) Read Chapters 10 & 12	Counseling Method Individual Presentation Rubric; Counseling Skills Recording
IV.H.3. Demonstrates an understanding of case conceptualization and effective	Yalom (2017) Read Chapters 11-15	Counseling Method Individual Presentation

interventions across diverse populations and settings		Rubric; Counseling Skills Recording
---	--	-------------------------------------

Content Areas include, but are not limited to, the following:

- I. Orientation to the framework of an active clinic practice.
- II. Application of advanced counseling skills in a clinical setting

COURSE REQUIREMENTS

Minimal Technical Skills Needed

In this class, you will utilize the Learning Management System (LMS) entitled D2L for portions of instructional and learning methods, submitting assignments, participating in online discussions, and completing quizzes. You will need to utilize other technologies such as Microsoft Word, PowerPoint, etc. If you have issues with this system, it is your responsibility to contact the help desk immediately.

Instructional Methods

This course consists of lecture and didactic learning methods, group discussions, a case conceptualization assignment with recorded demonstration of skills, coupled with a book review. Additionally, experiential learning and practical application will be utilized. When we are not meeting face to face, you will be expected to participate and complete all online tasks via D2L. In addition to this, small lecture, discussion, activities, and workshops may be utilized during this course.

Student Responsibilities or Tips for Success in the Course

As a student in this course, you are responsible for the active learning process. Expectations of this course include the following:

1. You are expected to display professionalism at all times. Be respectful to your professor and peers. Be open to feedback, as you will receive this throughout the program.
2. Prepare for classes. Complete any and all readings prior to class time.
3. Complete all assignments by the deadline.
4. Adhere to the university student code of conduct.
5. Participate. During face-to-face classes, you are expected to actively participate in all activities and discussion. In the online format, you are expected to participate in all online discussions/activities. This is crucial to your learning.
6. All writing assignments must be done according to APA 6th edition.
7. Regularly check your University email. My suggestion is to check it at least once a day as your instructors and others from the department and University may contact you.
8. Begin your readings ASAP. Sometimes it may take more than one attempt to digest the material.
9. Deadlines are the last possible moment something is due—not the first moment to start. Work ahead. I realize this may not always be possible; however, when you can do so.
10. Be open to the process. This degree takes time, work, effort, and growth.

The syllabus/schedule are subject to change

Assignments/Assessments

**Note. All assignments are to be submitted in D2L

1. Class Participation & Attendance (30 points)

Due to the nature of this class, attendance and participation are essential. Participation is credited to all activities related to this course. Please be aware that being consistently late to class can also constitute as an absence, particularly when a pattern of lateness emerges without justification. The following criteria will be used to determine participation & attendance points:

Class Participation Rubric

3 – *Exceeds Expectations* (27-30 points)

Proactive participation: leading, originating, informing, challenging contributions that reflect in-depth study, thought, and analysis of the topic under consideration. This does not mean dominating discussion or self-disclosure inappropriate to the circumstances. No more than one absence/no evident pattern of lateness

2 – *Meets Expectations* (24 – 26 points)

Reactive participation: supportive, follow-up contributions that are relevant and of value, but rely on the leadership and study of others, or reflect opinion/personal self-disclosure rather than study, contemplation, synthesis, and evaluation. Two or less absences/no evident pattern of lateness

1 – *Does Not Meet Expectations* (0-25 points)

Passive participation: present, awake, alert, attentive, but not actively involved or invested; Or Uninvolved: absent, present but not attentive, sleeping, texting/surfing, irrelevant contributions. More than two absences/pattern of lateness evident

2. Counseling Skills Recording (30 points):

Students are required to bring a recorded interaction with a client to two different class meetings as scheduled. The student will turn in one of the recordings of his/her choosing along with a transcript of 10 consecutive exchanges and a one page review of skills and personal experience during the exchange.

Counseling Skills Recording Rubric

	1 – Does Not Meet Expectations	2 – Meets Expectations	3 – Exceeds Expectations
Demonstration of skills in recording (10 points)	Demonstration of skill does not align or only tangentially aligns with counselor	Demonstration of skill mostly aligns with standards for basic skills but	Demonstration of skill completely aligns with standard for basic skills;

The syllabus/schedule are subject to change

	basic skills; presentation does not meet standards of doctoral level coursework (0-7 points)	excludes one or two key considerations; presentation meets standards of doctoral level coursework (8 points)	presentation meets standards of doctoral level coursework (9 - 10 points)
Counselor Characteristics (10 points)	Counselor appeared unprepared with poor demonstration of skills; counselor characteristics does not meet standards of doctoral level coursework (0-7 points)	Counselor appeared mostly prepared and effective demonstration of skills ; counselor characteristics meets standards of doctoral level coursework (8 points)	Counselor appeared well-prepared and demonstrated highly effective skills; counselor characteristics meets standards of doctoral level coursework (9 - 10 points)
Transcript and Review of Skills and Experience Handout (10 points)	Transcript and handout were not provided; handout was missing significant information; information provided was unrelated to the assignment instructions; handout quality does not meet standards of doctoral level coursework (0-7 points)	Transcript and handout were provided; handout was not missing significant/critical information; information provided was directly related to the assignment instructions; handout quality meets standards of doctoral level coursework (8 points)	Transcript and handout were provided; handout was not missing significant/critical information and appeared complete and aesthetically pleasing; information provided was directly related to the assignment instructions; handout quality meets standards of doctoral level coursework (9 - 10 points)

3. Counseling Method Individual Presentation (40 points)

Students will complete a one hour 15 minute presentation on the student's personal method of counseling. The presentation will consist of a PowerPoint, Prezi, etc presentation to introduce the theoretical background for the counselor's reasoning for method. The stand-up, organized presentation will include a bibliography with at least 10 references. The presentation will also consist of a tangible, relatable example in which fellow classmates can participate to assist in demonstrating philosophical approach. In conclusion, the student will present a counseling demonstration of their respective approach. This may be completed by video presentation of a client in which the method of counseling is displayed (consent must be gained by the client), the counselor may also complete this part of the assignment by using a fellow classmate in the course as a

“mock” client. This can be a live or recorded demonstration. Students are required to send out PowerPoint presentation to fellow classmates three days prior to the presentation in order to receive feedback/questions on the day of the presentation.

Counseling Method Individual Presentation Rubric

	1 – Does Not Meet Expectations	2 – Meets Expectations	3 – Exceeds Expectations
Didactic presentation (12 points)	Didactic presentation not addressed/explored or insufficiently addressed/explored; does not meet standards of doctoral level coursework (0 – 7 points)	Didactic presentation addressed/explored but one or two points were underdeveloped; meets standards of doctoral level coursework (8 – 10 points)	Didactic presentation addressed/explored but one or two points were underdeveloped; meets standards of doctoral level coursework (11 - 12 points)
Group activity (12 points)	Group activity not addressed/explored or insufficiently addressed/explored; does not meet standards of doctoral level coursework (0 – 7 points)	Group activity addressed/explored but one or two points were underdeveloped; meets standards of doctoral level coursework (8 – 10 points)	Group activity well-addressed/explored; meets standards of doctoral level coursework (11 - 12 points)
Recording (12 points)	Theory consistent skills not addressed/explored or insufficiently addressed/explored; does not meet standards of doctoral level coursework (0 – 7 points)	Theory consistent skills addressed/explored but one or two points were underdeveloped; meets standards of doctoral level coursework (8 – 10 points)	Theory consistent skills well-addressed/explored; meets standards of doctoral level coursework (11 - 12 points)
APA Style (4 points)	Does not adhere to APA style; poor grammar and sentence structure; paper is disorganized; omission of in-text citations and references (if appropriate) (0-4 points)	Mostly adhere to APA style; sufficient grammar and sentence structure; paper is fairly organized; Use of in-text citations and references (if appropriate)\ (0-4 points)	Completely adhere to APA style; sufficient grammar and sentence structure; paper is well-organized; Use of in-text citations and references (if appropriate) (0-4 points)

4. Key Assignment A: Counseling Student Competency Evaluation (CSCE)

The Counseling Program is obligated by professional ethics (see ACA Code of Ethics, 2014) and University procedure to assess students as to their potential for meeting the expectations of *professional practice* in the professional counseling field. The competencies outlined in this document (CSCE) are specific to professional counseling and are in addition to academic requirements. The Counseling Program may suspend from the program any students judged incapable of meeting these expectations. Procedures regarding potential dismissal are outlined in the Program’s Retention/Dismissal Procedure.

The CSCE may be used by any faculty member with any student enrolled in a Counseling course to provide that student with feedback regarding their potential for meeting the expectations of the professional counseling field and the Department. Completion of a CSCE is required in the following courses: COUN 551, COUN 552, COUN 620, and COUN 660 (i.e., Clinical Supervision, Advanced Practicum, Advanced Internship, Advanced Supervision, Advanced Teaching). The course instructor in COUN 516 and COUN 548 may choose to implement the CSCE at his/her discretion. Each use of the CSCE must be placed in the student’s Department file along with any remediation plan developed by the faculty in conference with the student.

The Counseling Program has elected to use the CSCE to monitor student’s progress in *professional practice*. As a requirement in this course, a final CSCE evaluation will be completed by the course instructor, in consultation with the student, to assess your professionalism, general competency, social and emotional maturity, integrity and ethical conduct, and clinical competency. Please note that the instructor of the course may choose to administer the CSCE at different time intervals throughout the semester (e.g., initial, mid) at his/her discretion. The CSCE can yield an overall average composite score or an average subscale score for each domain. The Department utilizes both overall average composite score and average subscale scores to monitor students’ *professional practice*. See rubric below.

Key Assessment A: Counseling Student Competency Evaluation (CSCE) Rubric

		1- Does Not Meet Expectations	2 - Meets Expectations	3 - Exceed Expectations
Subscale	Professionalism subscale (7-items)	Mean score \geq .63 across Professionalism items	Mean score of .33 to .60 across Professionalism items	Mean score of 0 to .30 across Professionalism items
	General Competency subscale (7-items)	Mean score \geq .63 across General Competency items	Mean score of .33 to .60 across General Competency items	Mean score of 0 to .30 across General Competency items

Social & Emotional Maturity subscale (7-items)	Mean score \geq .63 across Social & Emotional Maturity items	Mean score of .33 to .60 across Social & Emotional Maturity items	Mean score of 0 to .30 across Social & Emotional Maturity items
Integrity & Ethical Conduct subscale (6-items)	Mean score \geq .63 across Integrity & Ethical Conduct items	Mean score of .33 to .60 across Integrity & Ethical Conduct items	Mean score of 0 to .30 across Integrity & Ethical Conduct items
Clinical Competency subscale (6-items)	Mean score \geq .63 across Clinical Competency items	Mean score of .33 to .60 across Clinical Competency items	Mean score of 0 to .30 across Clinical Competency items
Overall average score	Mean score \geq .63 across all CSCE items	Mean score of .33 to .60 across all CSCE items	Mean score of 0 to .30 across all CSCE items

5. **Key Assessment E: Advanced Practicum & Advanced Internship Site Supervisor’s Evaluation of Trainee Rubric (Doctoral ONLY).** The Counseling Program has elected to assess and incorporate site supervisors’ feedback in the evaluation of students’ performance in *professional practice*. Completion of a site supervisor’s evaluation of trainee is required in COUN 660 (i.e., Advanced Practicum, Advanced Internship) courses. Each use of the site supervisor’s evaluation of trainee must be placed in the student’s Department file.

As a requirement in this course, a final site supervisor’s evaluation of trainee will be completed by the site supervisor, in consultation with the student, to evaluate your *professional practice* across various domains. Please note that the instructor of the course may require a site supervisor’s evaluation of trainee at different time intervals throughout the semester (e.g., mid) at his/her discretion. The site supervisor’s evaluation of trainee can yield an overall average composite score or an average subscale score for each domain. The Department utilizes both overall average composite score and average subscale scores to monitor students’ *professional practice*.

*Instructors, please be aware that the site supervisor’s evaluation of trainee exists in two different versions (Practicum or Internship). However, the rubric below (Key Assessment E) is applicable in both advanced practicum and advanced internship. See rubric below.

**Key Assessment E: Advanced Practicum & Advanced Internship Site Supervisor's
Evaluation of Trainee Rubric (Doctoral ONLY)**

		1- Does Not Meet Expectations	2 - Meets Expectations	3 - Exceed Expectations
Subscale	Administrative Responsibilities (4-items)	Mean score ≤ 2.5 across Administrative Responsibilities items	Mean score ≥ 2.6 but ≤ 3.4 across Administrative Responsibilities items	Mean score ≥ 3.5 across Administrative Responsibilities items
	Supervision (5-items)	Mean score ≤ 2.5 across Supervision items	Mean score ≥ 2.6 but ≤ 3.4 across Supervision items	Mean score ≥ 3.5 across Supervision items
	Counseling (14-items)	Mean score ≤ 2.5 across Counseling items	Mean score ≥ 2.6 but ≤ 3.4 across Counseling items	Mean score ≥ 3.5 across Counseling items
	Professional Relationships & Staff Development	Mean score ≤ 2.5 across Professional Relationships & Staff Development items	Mean score ≥ 2.6 but ≤ 3.4 across Professional Relationships & Staff Development items	Mean score ≥ 3.5 across Professional Relationships & Staff Development
	Overall average score	Mean score ≤ 2.5 across all items	Mean score ≥ 2.6 but ≤ 3.4 across all items	Mean score ≥ 3.5 across all items

GRADING

Final grades in this course will be based on the following scale:

90%-100%	A
80%-89%	B
70%-79%	C
60%-69%	D
< 59%	F

Assignment/Assessment	Point Value
Class Participation & Attendance	30
Counseling Method Individual Presentation	40
Counseling Skills Recording	30
KAA: CSCE	0
KAE: Site Supervisor Evaluation	0

The syllabus/schedule are subject to change

Total points possible = 100 for this course.

Your Final Grade is determined by adding the point values earned from each assignment and then dividing by 100.

*****Assignments are due on the day noted in the syllabus. Unless noted otherwise, all assignments are due at the beginning of the class period (i.e., 4:29pm). Late assignments will have 10% deduction per day late from the final score, and will not be accepted three days after the due date.**

TECHNOLOGY REQUIREMENTS

Browser support

D2L is committed to performing key application testing when new browser versions are released. New and updated functionality is also tested against the latest version of supported browsers. However, due to the frequency of some browser releases, D2L cannot guarantee that each browser version will perform as expected. If you encounter any issues with any of the browser versions listed in the tables below, contact D2L Support, who will determine the best course of action for resolution. Reported issues are prioritized by supported browsers and then maintenance browsers.

Supported browsers are the latest or most recent browser versions that are tested against new versions of D2L products. Customers can report problems and receive support for issues. For an optimal experience, D2L recommends using supported browsers with D2L products.

Maintenance browsers are older browser versions that are not tested extensively against new versions of D2L products. Customers can still report problems and receive support for critical issues; however, D2L does not guarantee all issues will be addressed. A maintenance browser becomes officially unsupported after one year.

Note the following:

- Ensure that your browser has JavaScript and Cookies enabled.
- For desktop systems, you must have Adobe Flash Player 10.1 or greater.
- The Brightspace Support features are now optimized for production environments when using the Google Chrome browser, Apple Safari browser, Microsoft Edge browser, Microsoft Internet Explorer browser, and Mozilla Firefox browsers.

Desktop Support

Browser	Supported Browser Version(s)	Maintenance Browser Version(s)
Microsoft® Edge	Latest	N/A

Browser	Supported Browser Version(s)	Maintenance Browser Version(s)
Microsoft® Internet Explorer®	N/A	11
Mozilla® Firefox®	Latest, ESR	N/A
Google® Chrome™	Latest	N/A
Apple® Safari®	Latest	N/A

Tablet and Mobile Support

Device	Operating System	Browser	Supported Browser Version(s)
Android™	Android 4.4+	Chrome	Latest
Apple	iOS®	Safari, Chrome	The current major version of iOS (the latest minor or point release of that major version) and the previous major version of iOS (the latest minor or point release of that major version). For example, as of June 7, 2017, D2L supports iOS 10.3.2 and iOS 9.3.5, but not iOS 10.2.1, 9.0.2, or any other version. Chrome: Latest version for the iOS browser.
Windows	Windows 10	Edge, Chrome, Firefox	Latest of all browsers, and Firefox ESR.

- You will need regular access to a computer with a broadband Internet connection. The minimum computer requirements are:
 - 512 MB of RAM, 1 GB or more preferred
 - Broadband connection required courses are heavily video intensive
 - Video display capable of high-color 16-bit display 1024 x 768 or higher resolution

- **For YouSeeU Sync Meeting sessions 8 Mbps is required.** Additional system requirements found here: <https://support.youseeu.com/hc/en-us/articles/115007031107-Basic-System-Requirements>
- You must have a:
 - Sound card, which is usually integrated into your desktop or laptop computer
 - Speakers or headphones.
 - *For courses utilizing video-conferencing tools and/or an online proctoring solution, a webcam and microphone are required.
- Both versions of Java (32 bit and 64 bit) must be installed and up to date on your machine. At a minimum Java 7, update 51, is required to support the learning management system. The most current version of Java can be downloaded at: [JAVA web site](http://www.java.com/en/download/manual.jsp) <http://www.java.com/en/download/manual.jsp>
- Current anti-virus software must be installed and kept up to date.

Running the browser check will ensure your internet browser is supported.

Pop-ups are allowed.

JavaScript is enabled.

Cookies are enabled.

- You will need some additional free software (plug-ins) for enhanced web browsing. Ensure that you download the free versions of the following software:
 - [Adobe Reader](https://get.adobe.com/reader/) <https://get.adobe.com/reader/>
 - [Adobe Flash Player \(version 17 or later\)](https://get.adobe.com/flashplayer/) <https://get.adobe.com/flashplayer/>
 - [Adobe Shockwave Player](https://get.adobe.com/shockwave/) <https://get.adobe.com/shockwave/>
 - [Apple Quick Time](http://www.apple.com/quicktime/download/) <http://www.apple.com/quicktime/download/>
- At a minimum, you must have Microsoft Office 2013, 2010, 2007 or Open Office. Microsoft Office is the standard office productivity software utilized by faculty, students, and staff. Microsoft Word is the standard word processing software, Microsoft Excel is the standard spreadsheet software, and Microsoft PowerPoint is the standard presentation software. Copying and pasting, along with attaching/uploading documents for assignment submission, will also be required. If you do not have Microsoft Office, you can check with the bookstore to see if they have any student copies.

ACCESS AND NAVIGATION

You will need your campus-wide ID (CWID) and password to log into the course. If you do not know your CWID or have forgotten your password, contact the Center for IT Excellence (CITE) at 903.468.6000 or helpdesk@tamuc.edu.

The syllabus/schedule are subject to change

Note: Personal computer and internet connection problems do not excuse the requirement to complete all course work in a timely and satisfactory manner. Each student needs to have a backup method to deal with these inevitable problems. These methods might include the availability of a backup PC at home or work, the temporary use of a computer at a friend's home, the local library, office service companies, Starbucks, a TAMUC campus open computer lab, etc.

COMMUNICATION AND SUPPORT

Brightspace Support

Need Help?

Student Support

If you have any questions or are having difficulties with the course material, please contact your Instructor.

Technical Support

If you are having technical difficulty with any part of Brightspace, please contact Brightspace Technical Support at 1-877-325-7778 or click on the **Live Chat** or click on the words “click here” to submit an issue via email.

System Maintenance

Please note that on the 4th Sunday of each month there will be System Maintenance which means the system will not be available 12 pm-6 am CST.

Interaction with Instructor Statement

[Example]

Communication with your professors is key to your professional growth. I am here to support and guide you along your academic journey. With that being said, I cannot help you if you do not communicate with me. Please make an appointment if you have any concerns or questions. Because I teach in different locations, email is the best way to reach me. I will attempt to answer all emails within 24 hours, Monday-Friday, but at times will need up to 72 hours to do so. When emailing, please use your university email and address me with courtesy and respect.

COURSE AND UNIVERSITY PROCEDURES/POLICIES

Course Specific Procedures/Policies

Written assignments are due on the day noted in the syllabus. All papers are due at the beginning of the class period. Late papers will have 10% deduction per day late from the final score.

The syllabus/schedule are subject to change

Syllabus Change Policy

The syllabus is a guide. Circumstances and events, such as student progress, may make it necessary for the instructor to modify the syllabus during the semester. Any changes made to the syllabus will be announced in advance.

University Specific Procedures

Student Conduct

All students enrolled at the University shall follow the tenets of common decency and acceptable behavior conducive to a positive learning environment. The Code of Student Conduct is described in detail in the Student Guidebook.

<http://www.tamuc.edu/Admissions/oneStopShop/undergraduateAdmissions/studentGuidebook.aspx>

Students should also consult the Rules of Netiquette for more information regarding how to interact with students in an online forum: Netiquette

<http://www.albion.com/netiquette/corerules.html>

TAMUC Attendance

For more information about the attendance policy please visit the Attendance webpage and Procedure 13.99.99.R0.01.

<http://www.tamuc.edu/admissions/registrar/generalInformation/attendance.aspx>

<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/13students/academic/13.99.99.R0.01.pdf>

Academic Integrity

Students at Texas A&M University-Commerce are expected to maintain high standards of integrity and honesty in all of their scholastic work. For more details and the definition of academic dishonesty see the following procedures:

Undergraduate Academic Dishonesty 13.99.99.R0.03

<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/13students/undergraduates/13.99.99.R0.03UndergraduateAcademicDishonesty.pdf>

Graduate Student Academic Dishonesty 13.99.99.R0.10

<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/13students/graduate/13.99.99.R0.10GraduateStudentAcademicDishonesty.pdf>

The syllabus/schedule are subject to change

ADA Statement

Students with Disabilities

The Americans with Disabilities Act (ADA) is a federal anti-discrimination statute that provides comprehensive civil rights protection for persons with disabilities. Among other things, this legislation requires that all students with disabilities be guaranteed a learning environment that provides for reasonable accommodation of their disabilities. If you have a disability requiring an accommodation, please contact:

Office of Student Disability Resources and Services

Texas A&M University-Commerce
Gee Library- Room 162
Phone (903) 886-5150 or (903) 886-5835
Fax (903) 468-8148
Email: studentdisabilityservices@tamuc.edu

Website: [Office of Student Disability Resources and Services](http://www.tamuc.edu/campusLife/campusServices/studentDisabilityResourcesAndServices/)
<http://www.tamuc.edu/campusLife/campusServices/studentDisabilityResourcesAndServices/>

Nondiscrimination Notice

Texas A&M University-Commerce will comply in the classroom, and in online courses, with all federal and state laws prohibiting discrimination and related retaliation on the basis of race, color, religion, sex, national origin, disability, age, genetic information or veteran status. Further, an environment free from discrimination on the basis of sexual orientation, gender identity, or gender expression will be maintained.

Campus Concealed Carry Statement

Texas Senate Bill - 11 (Government Code 411.2031, et al.) authorizes the carrying of a concealed handgun in Texas A&M University-Commerce buildings only by persons who have been issued and are in possession of a Texas License to Carry a Handgun. Qualified law enforcement officers or those who are otherwise authorized to carry a concealed handgun in the State of Texas are also permitted to do so. Pursuant to Penal Code (PC) 46.035 and A&M-Commerce Rule 34.06.02.R1, license holders may not carry a concealed handgun in restricted locations.

For a list of locations, please refer to the [Carrying Concealed Handguns On Campus](#) document and/or consult your event organizer.

Web url:

<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/34SafetyOfEmployeesAndStudents/34.06.02.R1.pdf>

The syllabus/schedule are subject to change

Pursuant to PC 46.035, the open carrying of handguns is prohibited on all A&M-Commerce campuses. Report violations to the University Police Department at 903-886-5868 or 9-1-1.

[Example] COURSE OUTLINE / CALENDAR

Course Calendar

Date	Topic	Readings	Assignments
2/03 Week 1	Introductions, Course overview and expectations		-Review Syllabus (available in D2L)
2/10 Week 2	Martin Luther King Jr Day Observed. No class meeting		
2/17 Week 3	Ethical and legal concerns in practice	-Review ACA Code of Ethics (2014) -Review student recordings	
2/24 Week 4	Instructor Demonstration Presentation	-Read Scott, Boylan & Jungers (2015) Chapters 1 & 2 -Yalom (2017) Chapters 1-5 -Review student recordings	
3/02 Week 5	Student Presentations	-Read Scott, Boylan & Jungers (2015) Chapters 3 & 4 -Yalom (2017) Chapters 6-8	Counseling Method Individual Presentation Students 1 and 2
3/09 Week 6	Spring Break. No Class	Spring Break. No Class	Spring Break. No Class
3/16 Week 7	Student Presentations	-Read Scott, Boylan & Jungers (2015) Chapters 7 & 8 -Yalom (2017) Chapters 12 & 13	Counseling Method Individual Presentation Students 3 and 4
3/23 Week 8	Individual Supervision	Individual Supervision meeting time with the instructor	Individual Supervision
3/30 Week 9	Student Presentations	-Read Scott, Boylan & Jungers (2015) Chapters 9 & 10 -Yalom (2017) Chapters 14 & 15	Counseling Method Individual Presentation Students 5 and 6
4/06 Week 10	Student Presentations	-Read Scott, Boylan & Jungers (2015) Chapters 11 & 12 -Yalom (2017) Chapters 16-	Counseling Method Individual Presentation Students 7 and 8

The syllabus/schedule are subject to change

		17	
4/13 Week 11	Student Presentations	-Read Scott, Boylan & Jungers (2015) Chapters 13 & 14 -Yalom (2017) Chapters 18-19	Counseling Skills Recording Due
4/20 Week 12	Student Presentations	-Read Scott, Boylan & Jungers (2015) Chapters 15 & 16 -Yalom (2017) Chapters 20-21	Counseling Method Individual Presentation Students 9 and 10
4/27 Week 13	Student Presentations		Counseling Method Individual Presentation
5/04 Week 14	KAA: CSCE (Individual Supervision)	KAA: CSCE (Individual Supervision)	KAA: CSCE (Individual Supervision) KAE: Site Supervisor Evaluation Due