

2

Rehabilitation Counseling

GRADUATE STUDENT HANDBOOK

COUNSELING PROGRAMS

DEPARTMENT OF COUNSELING, EDUCATIONAL PSYCHOLOGY & RESEARCH

COLLEGE OF EDUCATION

THE UNIVERSITY OF MEMPHIS

PROGRAM MISSION
The Rehabilitation Counseling Program seeks to prepare students at the Master’s level to become highly competent, quality-oriented, and culturally sensitive professionals who work with individuals with disabilities. The program strives to ensure that students acquire the knowledge, skills, and attitudes necessary to assist individuals with disabilities in their pursuit of independence that accounts for vocational, personal, social, and psychological endeavors. The program subscribes to a scientist-practitioner model for academic preparation to illustrate the importance of intersecting evidence-based and theoretical concepts with practice. Our mission is accomplished through a commitment to the values of empowerment, collaboration, holism, innovation, and quality.
In accordance with the mission statements of the Department, College, and University, the mission of the Counseling Program is to provide:

Professional Preparation:

1. Prepare advanced educational leaders in Counseling.

2. Provide graduate instruction for majors in Counseling for the Mid-South and particularly the surrounding urban community.

3. Provide service courses to majors in related disciplines in the Department, College, and University.

Research:

1. Provide leadership in research through conducting, publishing, and disseminating counseling and counseling-related research and by offering service through doctoral dissertation and thesis committee membership in the Department, College, and University.

2. Through research, to make original contributions to the knowledge base within the disciplines of Counseling.

Service:

1. Provide professionally-related service to the surrounding urban educational institutions, community agencies, business and industry, as well as regional, national, and international professional organizations.

THE PROFESSIONAL LEARNING ENVIRONMENT

Statement on Ethical Conduct

Each student is expected to be knowledgeable of the current American Counseling Association ethical standards for the counseling profession, in general, and the particular subspecialty of her/his program emphasis (e.g., American Mental Health Counselors Association, American Rehabilitation Counseling Association, American School Counselor Association, American College Counseling Association, and the Commission on Rehabilitation Counselor Certification, National Rehabilitation Association, National Rehabilitation Counseling Association). Affirmed with this knowledge, each student is expected to behave in an ethical manner and support ethical practices of fellow students and faculty.

Support of Diversity

The Counseling program aspires to create a safe and diversity-sensitive learning environment that respects the rights, dignity, and welfare of students, faculty, and staff. Diversity means the fair representation of all groups of individuals, the inclusion of multicultural perspectives and voices, and appreciation of different cultural and socioeconomic group practices. We aspire to foster and maintain an atmosphere that is free from discrimination, harassment, exploitation, or intimidation. Departmental courses are formulated and taught in a manner that provides opportunities for all students to discuss issues of diversity including, but not limited to, age, ethnicity, gender, disability, and sexual orientation.

Harassment and Discrimination

It is against University policy and is also illegal to harass and or discriminate against any member of the University community on the basis of sex, race, color, national origin, religion, age, disabling condition, and/or veteran status. Additional information is available in the graduate bulletin and the respective syllabi for each semester’s courses. More specific information regarding university policies can be found at: http://www.memphis.edu/affirmact/policies.php
PROGRAM OBJECTIVES

The Counseling programs are designed to prepare individuals for entry level positions in the counseling profession in the following general areas of knowledge and skills, with attendant attitudes of sensitivity and caring for diverse populations in the region, generally, and the increasingly multicultural population in the country as a whole. The program objectives are to provide students preparation in:

1. Fundamental social/behavioral science theory and research most useful to the counseling professions, including such areas as human development over the lifespan, personality theory, learning theory, emerging research on visible ethnic populations, and gender differences.

2. Counseling and helping skills such as individual counseling, group counseling, assessment, consultation, supervision, and program evaluation.

3. Research and evaluation tools.

4. Professional identity, role and function of various counseling professionals.

COUNSELING PROGRAM DESCRIPTIONS

Course of Study

The Counseling Program offers the Master of Science degree in Clinical Mental Health Counseling, Clinical Rehabilitation Counseling, Rehabilitation Counseling, and School Counseling. The Clinical Rehabilitation and Clinical Mental Health Counseling programs are 60 hour programs. All of these degree programs are a minimum of forty-eight (48) hours in length. Each degree program includes a core of studies in professional development, human growth and development, counseling theory, counseling techniques, group leadership and facilitation, assessment skills, lifestyle and career development, research, and supervised clinical experiences, with additional specialty courses and electives.

The Program also offers the Ed.D. degree. This degree is a minimum of 60 hours, beyond a 48-semester hour Master’s degree in counseling or a related field. The doctoral program includes advanced studies in individual and group counseling theory and techniques, counselor supervision, consultation, legal and ethical issues, statistics and research methodology. It also requires additional supervised practice as an advanced counseling professional.

Full-time or Part-time Study

The required and elective courses in the Program, Department, College, and University are offered in various time frames to accommodate the varied schedules of our full- and part-time students. Classes are typically 3-3.25 hours long and meet once weekly during Fall and Spring semesters. The semesters are typically 13-14 weeks long. Full-time students typically enroll for 9-12 hours per semester, whereas the part-time students enroll for 3-6 hours per semester. Whether you attend school full or part-time, you should be thoughtful regarding the timing and sequencing of courses.

PROGRAM SEQUENCE

Advising Procedures

You have been assigned to an advisor whose interests and expertise are relevant to your counseling concentration (clinical mental health, rehabilitation counseling, or school counseling). You are expected to develop a working "Program Plan," including a general plan for the sequence of completion of all required courses and those selected specialty courses and/or electives most appropriate to your career goals. This program plan should be developed during your first term of graduate study, approved by your advisor and the Counseling Program Coordinator.

Each term, you should obtain a "Schedule of Classes," which will indicate the time frame wherein you should plan on registering for classes. However, you should see your assigned advisor prior to such registration. Generally, you should obtain your student file from the Departmental Office in Room 100. You and your advisor will go over your "Program Plan" (which you developed earlier with your advisor). Your advisor will note each advising contact and return your file to the main office to be filed. You are now ready to proceed to registration clearance.

Registration/Priority Registration

Given the University's registration schedule and procedures, you should plan on using your “student” tab on your “MyMemphis” page to register each semester. Each semester the University distributes a "Schedule of Classes" which indicates dates and deadlines for registration. Again, you should obtain a copy of this booklet prior to meeting with an advisor.

Practica, internships and Special Problems are "Restricted" to majors only who have fulfilled the prerequisites for these courses. These classes also require additional paper work, namely an application to be filed with the Practicum/Internship Coordinator a semester in advance of the term in which you plan to enroll in the practicum or internship.

The Special Problems course requires a "plan of action" defining the problem area and your plan of attack of the problem with the signature of the faculty who will supervise your study of the problem.

Program Approval

Your "Program Plan" mentioned above must be approved in writing by you, your advisor, and the Counseling Coordinator. The Program Plan form has designated spaces for the three signatures. This serves as a form of contract between you and the Counseling program. Program Plan forms for each concentration are available in the main Department Office, Ball 100, or the world wide web on the CEPR web page.

Practicum/Internships

Generally, the Core Requirements of your concentration are to be completed prior to enrollment in Practica and/or Internships. In the semester prior to when you plan on enrolling in the Practicum, you must make application in February for either the fall or summer semesters, and in September for the spring semester. Specific deadline dates are announced by the department each semester and are posted outside of Ball Hall 100. Some practicum/internship sites also have a formal application that must be completed and filed at the site (see Practicum and Internship Manual, available in the main office or through the Practicum/Internship Coordinator). Practicum/Internship info can be found on the counseling website under the Practicum/Internship link or at Dr. Cogdal’s UM Drive.
Course Completion Time Limits

You have eight years to complete your Master's Degree program. After eight years, you have the option of retaining those courses older than eight years through the process of Course Validation (see the University Graduate Bulletin for further information). If you are a doctoral student, you have ten years in which to complete all requirements for the degree. A similar course validation process is available to doctoral students.

Admission to Candidacy and Filing for Graduation

In the semester of study in which you intend to complete your degree and graduate, you should complete the "Admission to Candidacy" form, and an "Intent to Graduate" card. Doctoral candidates must file an "Application for Admission to Doctoral Candidacy" and "Intent to Graduate" card also. The deadline dates for filing the appropriate forms are published in the Graduate Bulletin and each semester’s Schedule of Classes, and posted on the Departmental bulletin boards.

Master's Comprehensive Exam

A comprehensive examination is required of each master's student. You are eligible to take this examination when you have successfully completed all of the core requirements in your program. You must file an application to take the comprehensive examination. This application is available in the Department office. The deadline for fall is September 15 and for the spring is February 15. There are no oral examinations. Neither is there a thesis option. The comprehensive examination is three hours in length focusing on the core content of the master's program, including human growth and development, socio-cultural foundations, counseling theory, the helping relationship, group dynamics and counseling, lifestyle and career development, individual appraisal, counseling practice, research and evaluation, and professional issues.
Rehabilitation counseling students complete the socio-cultural foundations, counseling theory, the helping relationship, group dynamics and counseling, individual appraisal, counseling practice, research and evaluation, and professional issue sections of the exam and an additional 25 questions drawn from the core rehabilitation counseling courses. Students in the Clinical Rehabilitation Counseling also are required to address questions from mental health counseling, mental health interventions, alcohol and drug counseling as well as legal and ethical issues in counseling.

There is a study guide available in the main office. The examination is typically given just past mid-term. You must pass this examination in order to graduate.

Professional Counselor Portfolio

Clinical Mental Health and school master’s degree students are required to compile and submit portfolios which document all relevant counseling experiences, including course work and professionally related activities. These portfolios will be submitted to their practicum/internship faculty supervisor. The compilation will occur throughout your course of study.
Rehabilitation counseling students admitted to the concentration prior to January 2010 have the option of either completing an integration paper under faculty supervision or compiling and submitting a portfolio. Effective January 2010, all students admitted to the rehabilitation counseling concentration will be required to complete a professional counselor portfolio.
Doctoral Comprehensive Examination

For doctoral students, your preparation for comprehensive examinations should start with your advisor. In consultation with your advisor, you will develop a plan for preparation, designed to facilitate your performance on the written and oral examinations. Currently, the doctoral comprehensive exam can only be taken during the Spring semester. The examination is comprised of the following 10 hours: 3 hours of case study; 1 hour of assessment; 1 hour of theories; 2 hours of research; 2 hours of material from your specialty; and a 1-hour oral exam.

Graduation

Graduates of the program must successfully complete all courses with an overall grade point average of at least 3.0 on a 4.0 scale and the comprehensive examination. Presently, graduation ceremonies are held right after the completion of each term, i.e., December following the fall term, May following the spring term, and August following the summer term. Thus, you should plan on participating in the graduation exercises for the term in which you graduate.
GENERAL PROGRAM POLICIES AND PROCEDURES

Transfer of Credits

A maximum of 12 semester credit hours can be transferred. Those hours must have been earned in an accredited graduate program and not be over eight years old at the time of the student's completion of her/his master's degree. Their inclusion in the student's master's degree is subject to the approval of the student's advisor and the Counseling Coordinator. This approval should occur at the time of approval of the student's "Program Plan." Additional information regarding the transfer of graduate credits can be found at:

http://www.memphis.edu/gradcatalog/acad_reg/transfer.php
Review and Retention Policy

The student’s advisor is the initial contact related to behavioral or academic retention issues. At the end of each semester, counseling and counseling psychology faculty meet in order to discuss students who have retention problems. Copies of behavioral incident and academic retention (course grades of C+ or lower) reports are distributed and reviewed during these meetings. There are two basic types of retention, behavioral and academic.
1. Behavioral Retention
Students are expected to conform to conduct standards specified in the University of Memphis Code of Student Conduct and the American Counseling Association Code of Ethics. Faculty members document behaviors that do not conform to these standards on an incident report. An incident report form includes: (a) student name, (b) date and time of incident, (c) specific behaviors demonstrated, (d) witnesses, (e) persons involved, (f) signature, and (g) name of instructor completing report.

The student is mailed the (a) incident report and (b) a letter from the Retention Coordinator informing the student they may make a written response to the Retention Coordinator and recommending consultation with their advisor or other faculty member. If the student meets with their advisor, the advisor writes a summary of the meeting. A copy of the incident report, letter, and advisory meeting summary are filed with Retention Coordinator (Coordinator of Counseling Program) and the Department Head.

If dismissal for behavioral reasons is considered appropriate at the meeting of the counseling and counseling psychology faculty, then the student is invited to meet with faculty to discuss the recommendation of the faculty. Retention appeals are conducted according to the procedures specified in the Graduate Bulletin of the University of Memphis.

At the start of the semester, each instructor receives (a) a copy of retention procedures and policies, (b) copies of incident reports, and (c) copies of behavioral checklist.

2. Academic Retention
If a student receives a C+ or lower course grade, a letter is mailed to the student informing them that they will need to retake the course in order to receive degree credit and requiring them to discuss their academic progress with their advisor. At the meeting with the student’s advisor, the Advisor recommends remedial academic work. The student may retake the course once. A student may retake a maximum of two required courses.

If the student is on academic probation, a letter is mailed to the student requiring them to discuss their academic progress with their advisor. At the meeting the advisor may require the student to engage in particular remedial academic work. If a passing grade in a required course is not received (i.e. grade of B- or better) the second time the course is taken, the student will be unable to complete the requirements for a Master’s degree (see Graduate Bulletin of the University of Memphis).

If the student fails to receive a passing grade in the course the second time, a letter is mailed informing the student they will be unable to complete the requirements for a Master’s degree. The student’s advisor, the Retention Coordinator, and the Department Head receive a copy of the letter. Once the student meets with their advisor, their advisor writes a summary of the discussion. The Retention Coordinator receives a copy of the summary report. Retention Coordinator monitors (a) the academic progress of those students receiving a C or lower course grade and the number of times the student retakes the same course and (b) the academic progress of students on probation. Retention appeals are conducted according to the procedures specified in the Graduate Bulletin of the University of Memphis.
Grade Appeals Procedures

The University has established clear and detailed guidelines for those occasions when a student might want to appeal a grade. The current Graduate Bulletin notes:
This appeal procedure provides any graduate student at The University of Memphis with a clearly defined avenue for appealing the assignment of a course grade that the student believes was based on prejudice, discrimination, arbitrary or capricious action, or some other reason not related to academic performance (p. 18).

A student who wants to appeal a grade which he/she believes has been assigned under any of the conditions noted above shall first consult with the course instructor in an effort to provide a satisfactory resolution of the complaint. In the event the student cannot schedule a meeting with the instructor, the student may contact the department chair, who shall schedule the meeting between the student and the instructor. The steps and deadlines for a grade appeal are outlined on pages 18-19 of the Graduate School Bulletin and can also be found online at: http://www.memphis.edu/gradcatalog/gradeappeals.php

Endorsements or Recommendations
The Program's policy is as follows:

Endorsement of students and graduates for professional credentials and/or employment is given by program faculty only on the basis of completion of all program requirements, including course work and practicum and internship experiences, leading to the qualification for the endorsement sought.

Thus, requests for endorsement must be initiated by the program student or graduate, and be directed to individual program faculty members. Prior to making any endorsement, a faculty member will review the student's file to ascertain that the endorsement should be issued or is appropriate.

COURSES OF STUDY

Each concentration and degree has a structured program of studies, consisting of core courses, environmental required courses, and selected specialization courses. The following courses of study are available in the main Department office and specified in summary form in the current

Graduate Bulletin (pp. 136-137):

A. MS in Clinical Mental Health
B. MS in School Counseling

C. MS in Rehabilitation Counseling (48 credits)

D. MS in Clinical Rehabilitation Counseling (60 credits)
E. Ed. S. in Counseling

F. Ed.D. In Counseling

GENERAL INFORMATION

New Student Orientation

The Counseling Program conducts new student orientation sessions in August and January. The orientation sessions are generally 1-1.5 hours in length and are intended to provide a general introduction to the Program, including major concentrations, program progression, professional associations, etc., and faculty associated with those concentrations. Each new student is required to attend this session.

Assistantships/Financial Aid Opportunities

The Counseling Program offers a limited number of assistantships to doctoral level students. In addition, there are a number of other financial aid possibilities available to both masters and doctoral level students, including assistantships in the residence halls, various areas of student affairs, and selected offices in the College of Education and University. The University and College also offer a limited number of fellowships and scholarships for full and part-time students. Information regarding these assistantships and fellowships are available in the main office of the Department and will be posted on the Department’s bulletin boards when they become available.

Attendance Policy

Each student is responsible for being informed regarding the attendance policy in each course in which he/she enrolls. Course attendance policies will be outlined in course syllabi. Since courses vary in their manner of conduct, there is no Program-wide policy on class attendance. Attendance is required in individual and group supervision components of practicum and internship.

Professional Organizations Membership and Liability Insurance

There are number of local, state, regional, and national counseling services organizations to which you will be encouraged to join and become actively involved. Typically, those organizations will include the West Tennessee Counseling Association, Tennessee Counseling Association, the American Counseling Association, the American Rehabilitation Counseling Association, the National Rehabilitation Association, the Volunteer State Rehabilitation Association, the National Rehabilitation Counseling Association, and the National Council on Rehabilitation Education. Student memberships in professional organizations are typically half the cost for a regular professional counselor. Memberships in professional organizations will generally yield you professional journals, newsletters, very affordable liability insurance, reduced conference rates, periodic dinner meetings, and many networking opportunities. More detailed information is available in the Foundations of Counseling and Principles and Techniques of Rehabilitation Counseling courses, on the Departmental bulletin board, and from your advisor.

Licensure and/or certification

Graduates of the program are eligible for licensure and/or certification dependent upon the completion of course work, clinical experience, and comprehensive examinations. School counselors can obtain certification as counselors from the State Department of Education. All counseling graduates are also eligible for State licensure and National credentialing by virtue of completing 60 semester hours in counseling services. In the State of Tennessee, applicants are also required to complete two years of supervised post-master's experience as a practicing counselor. Licensing requirements vary by state. Students interested in relocating are encouraged to research the requirements for licensure in other states.
University/Departmental Resources

Computers. The Department, College and University have many computers available for student use. Both IBM-compatible and Macintosh computers are easily accessible in several locations on campus. Microcomputer labs are available to our students in Ball and Patterson Hall. Computer labs are also located in the Life Science building across the parking lot from Ball Hall. All you will need are blank computer disks. The software will be on the hard drives of the computers. Your semester fees entitle you to use the computers.

Writing Center. This center is located in Patterson 107 and is designed to meet the writing assistance needs of both undergraduate and graduate students who need to improve their writing skills. They are not used to write your papers; rather, they can help you improve what you have already written, including the organization, style, and grammar. There are no charges for their services.

Student Development Center. Located in Wilder Tower, this Center houses the following counseling services: Psychological Counseling Unit, Academic Counseling Unit, and Career Counseling Unit. This Center also houses the Testing Center. You are free to make use of the services offered by the Center. However, the Academic Counseling Unit is designed to serve undergraduate students. Again, there are no charges for their services to part-time and full-time enrolled students.

Placement Services. Job openings are regularly posted on the main Departmental bulletin board located just outside of Ball 100 (the Department office) and outside of Patterson 113. Additionally, you should keep your advisor apprised of your desires regarding future employment in the field of counseling.

Bulletin Boards. General information is posted on the Department bulletin boards located in the office suite areas in Ball and Patterson Halls, in and outside of classrooms regularly used by our students, and in the resource room. The bulletin boards will include information about job openings, internship/practica opportunities, volunteer counseling opportunities, research opportunities, financial aid possibilities, general departmental announcements, news items regarding our faculty, students, and alumni, Graduate Student Association news, announcements of calls for programs for professional conferences and registration material for such conferences, continuing education opportunities such as seminars and workshops, and applications for professional association membership. Program faculty publications are also posted on these boards.

Student Disability Services. The Office of Student Disability Services is located in 110 Wilder Tower. This office provides an array of services for students with varied disabilities to facilitate the academic progress of each student served. This office can assist in assessment and the development of a plan of appropriate services. Advance notification should be made by the student to ensure timeliness of services.

Chi Sigma Iota. This is the local chapter of the formally recognized national student professional counseling honorary organization. This is a student-run and led organization which is designed to foster the professional identity of counselors-in-training, in addition to practicing counselors.
Integrative Student Rehabilitation Organization (ISRO). This is a Registered Student Organization (RSO) at The University of Memphis. The organization is a student directed and operated service organization for any graduate student interested in the rehabilitation counseling profession.
Professional Development Workshops. You are encouraged to participate in the many professional development opportunities that are available each semester in the form of ACA, ARCA, APA, NCRE, NRA or other professionally sponsored workshops.
Potential Job Settings. Our graduates find employment in a wide array of settings including: schools (including preschool through colleges and universities), community mental health centers, alcohol and drug treatment centers, churches, governmental agencies (both state and federal), hospitals (public and private), private counseling practices, industries, and various residential facilities (serving youth and adults).
FACULTY LISTING

Core Counseling Program Faculty and Concentration Areas
Dr. Pamela Cogdal, Clinical Mental Health Counseling
Dr. Richard James, School Counseling

Dr. Chloe Lancaster, School Counseling
Dr. A. Stephen Lenz, Clinical Mental Health Counseling
Dr. Daniel Lustig, Rehabilitation Counseling

Dr. Nancy Nishimura, Clinical Mental Health Counseling

Dr. Ronnie Priest, Clinical Mental Health Counseling

Dr. N. Dewaine Rice, Clinical Mental Health Counseling
Dr. Douglas Strohmer, Department Chair

Dr. Chrisann Schiro-Geist, Rehabilitation Counseling

Dr. Steve Zanskas, Rehabilitation Counseling
Rev.1113

