[bookmark: _GoBack]Student Wellbeing and Evaluation
Working in the Counseling profession requires a high level of emotional well-being. In order to be able to be an effective clinician, one must have an understanding of, and be willing to examine and explore their own personal values, biases, characteristics, motivations, and relationships with others. We expect our students to be able to explore and extend their personal philosophies and become multiculturally sensitive to their own points of view and interactions with others. This exploration takes time and is a developmental process. Throughout a students course of studies, various experiences and opportunities are provided for students to maximize their self-awareness and self-understanding.
The Counseling faculty believes that self-understanding contributes to personal competence and professional development as well as to the capacity for good judgment in a counseling setting. Many students find the self-exploration component of counselor development to be difficult, however, in order to be an effective clinician, counselors need to be mindful of their own values, awareness’s and biases and receptive to evaluation and continual feedback for growth. Our faculty members believe that personal and professional competence and development are enhanced when cooperative and close working relationships exist among all of our students, between students and their instructors, among our faculty, and between our program and our outside community contacts and organizational relationships. A strong working alliance must exist between a student and his or her advisor to facilitate professional growth and the selection of a program of studies that provides the optimal preparation to meet a student's long-term vocational goals.
Students are expected to have an awareness and understanding of the American Counseling Association’s Code of Ethics (https://www.counseling.org/resources/aca-code-of-ethics.pdf) and disclose information indicating impairment or the potential for harm to clients. Based on performance and evaluation, students may be required to repeat coursework, to obtain assistance or remediation, and/or terminate their enrollment in the program. Students also must understand that in order to successfully complete the counseling program at University of Memphis, they will be expected to demonstrate academic competence and counseling skills appropriate for an advanced counseling intern, including conducting appropriate intake interviews, assessments, sessions with clients, practicing in a professional, multiculturally sensitive and ethical manner, establishing appropriate relationships with site supervisors, staff and co workers, and the ability to develop and foster a therapeutic alliance and working relationship with clients to facilitate progress. Failure to attain such competencies and clinical skills may result in students being required to repeat coursework, secure remedial assistance or be dismissed from the program.
Throughout a student’s course of study, faculty members will conduct an ongoing evaluation of the student’s psychosocial, emotional, behavioral and cognitive capacity to perform the competencies of a professional counselor. It is important to note that even though the student may perform well in their academic coursework, certain behaviors may be deemed inappropriate, unethical and/or potentially harmful to the student or others and, therefore, unfit for practice of counseling. At the beginning of their program, students are required to sign an Informed Consent Document to make them aware that they will be continually evaluated in the following competencies and dimensions throughout their degree program:
CORIS
	Commitment

· Investment in the counseling profession and your professional development
· Commitment to: developing counselor identity, advocacy, professional excellence, civic engagement, collaboration, interpersonal competence, and to being an excellent scholar and practitioner.

	Openness

· Openness to ideas, learning and change
· Openness to learning to give and receive feedback
· Openness to growth and self-development
· Openness to others

	Respect for self and others including:

· Perceives and honors diversity
· Appropriate self-care
· Wellness philosophy

	Integrity meaning an attitude or way of being including:

· Personal responsibility, integrity, maturity
· Honesty
· Courage
· Congruence

	Self-awareness

· An attitude of self-reflection and self-exploration
· Awareness of one’s place in history and culture
· Awareness that leads to an attitude of humility
· An awareness that leads to integrity

*Gibbons, M. M., & Spurgeon, S. L. (2014, SACES).

