 SEQ CHAPTER \h \r 1OLD DOMINION UNIVERSITY

Graduate Counseling Program

COURSE DESCRIPTION

Instructor: Dr. Alan M. “Woody” Schwitzer

Office: EDUC 168-4 Phone: 683-3251

FAX: 683-5756 E-mail: aschwitz @ odu.edu

1. Course Number: COUN 670 SPRING 2011
2. Course Title: Introduction to Counseling Supervision
3. Catalogue Course Description:
This course provides an opportunity to learn one’s personal style for supervision, to have [practice] experiences and to gain an understanding of the different models of supervision.
4. Course Competencies:

Goal:
This course is designed to introduce learners to current theories and practices of counselor supervision. Learners will gain an understanding of elements of clinical and administrative counseling supervision in for professional settings; practice supervision skills; and apply theories to practice through classroom activities, assignments, and projects.
Objectives:
· Identify, understand, and apply the basic modalities of clinical and administrative supervision

· Identify, understand, and apply the basic principles of counselor supervision

· Identify, understand, and apply major theoretical perspectives of counselor supervision

· Develop and demonstrate basic clinical and administrative counselor supervision skills

· Develop and demonstrate supervision attitudes and behaviors that promote the personal and professional development of professional counselor supervisees

· Understand major ethical issues pertaining to counselor education and supervision

· Understand major elements of personal and professional development in the context of counselor education, skills acquisition, supervision, and effectiveness of professional counselors
· Understand major common concerns, and legal and ethical demands pertaining to counselor supervision from a multicultural perspective
5. Course Requirements and Course Overview:

This class is designed to introduce advanced students in professional counseling to knowledge, attitudes, skills, and practices to conceptualize and conduct counseling supervision. This class presents counseling supervision from the viewpoint that effective counseling supervision is conceptually-based.
Each class meeting will comprise a combination of lecture, discussion, and learning activities such as: instructor and learner demonstration, exercises, activities, and practice with case studies – at times in whole-class, individual, small group, or team formats. The balance of specific class meetings will vary depending on the topic and learning needs. Of course, lecture and discussion likely to be a key element of each class meeting. Learners in the course will utilize video vignettes, practice sessions, role plays, and student presentations. Class members themselves also will asked to lead class discussions, presentations, and activities during the semesters.
The course includes 3 broad content areas: (a) counseling supervision fundamentals; interpersonal and developmental processes; clinical content; and evaluation, gate-keeping, and administrative and case-management tasks; (b) individual supervision models, approaches, and theories; and additional supervision formats; and (c) teaching, learning, and developmental processes for becoming a supervisor.

Students are expected to (1) read assigned readings (either from course texts or other readings provided in class) in advance of class meetings; (2) actively participate in class discussions, demonstrations, practice, and activities; and (3) contribute professional experiences and case material as appropriate during the semester.

All students are expected to have access to email, and competency with personal use information and communication technology, including word processing, presentation technology, and electronic searching.

All assignments and work must be submitted: according to requirements or detailed guidelines to be provided in class meetings; in professionally appearing form; following APA style guidelines where relevant; and on-time.

Course Requirements and Grading:

· Exam I

25%

· Exam II

25%

· Supervision Experience Write-Up
15%

· Major Project

35%
· Note: Doctoral students will present 1 class topic in week 12 or 13, in consultation with the instructor. For doctoral students, this assignment will be an additional requirement for the graded Major Project.

Exams I & II
Together these will be an assessment of content learning and knowledge development in the class. Exams will cover material from texts and other assigned readings, lecture, and class activities. Students are responsible for bringing to class questions about readings and lectures. Exam I will focus primarily on understanding: counseling supervision fundamentals; interpersonal and developmental processes; clinical content; and evaluation, gate-keeping, and administrative and case-management tasks. Exam II will focus primarily on: individual supervision models, approaches, and theories; and additional supervision formats
Supervision Experience Write-Up
This assignment will be an opportunity for increasing understanding of one’s own learning and development toward becoming a supervisor. Students will reflect on their own experiences as a supervisee. The special learning goals, learning benefits, and challenges of conceptualizing experiences of the self will be discussed in class. Specific details and requirements of the assignments will be provided in class meetings. (Students preferring an alternative writing assignment should meet with the instructor.)

Major Project
This assignment comprises several parts. The assignment will be discussed in detail during class meetings. The project includes the following:
First, prepare a written narrative that describes your own perspectives on becoming or being a successful and effective counseling supervisor. The goal is answer the questions, “What constitutes an excellent supervisor?”, “What constitutes an ineffective or detracting supervisor?”, “In what way do I (or will I) conceptualize and implement counseling supervision as a developmental and interpersonal process?” and “Which supervision models and theories will I most rely on as a supervisor?”.

A typical successful narrative will be about 10 double-spaced pages. Include and apply the Longwood, Hardy, & Delworth developmental model (and citation) in your discussion. Also include at least 1 additional theory or approach (and citation). You may organize the paper using the above questions as headings, or create another design for the paper.

Second, prepare 2 video vignettes, 10-12 minutes, demonstrating (1) your vision of an ineffective, poor, unsuccessful, detracting, or harmful supervisor, and (2) your ideal vision of a fully functioning, successful, effective, and impactful supervisor. Each of the 2 vignettes should include you as the supervisor, and a classmate role-playing a supervisee; and the role-plays should be built around the “counselor’s” work with Alice, appearing in the Neukrug & Schwitzer text, toolbox, and DVD.

Third, prepare and present a class presentation that includes a powerpoint summary of your written narrative; the 2 video vignettes; your brief explanatory lecturette; and your facilitation of a class discussion about your views of ideal and unsuccessful supervisors, as reflected in the 2 vignettes.

6. Accommodating Students with Special Learning Needs: In accordance with university policy, a student who wishes to receive some instructional accommodation, because of a documented sensory and/or learning disability, should meet with the instructor to discuss accommodations.

7. Class attendance is a central part of learning and skill development in this course. Students are expected to arrive on time, attend entire class meetings, contribute to class discussions, and actively participate in activities, exercises, demonstrations, and practice sessions. During class, cell phones, etc., should be turned off or to vibrate; and laptop use should be course-related.

8. Grading:
92-100 points=A

80-81 points=B-

90-91 points=A-

78-79 points=C+

88-89 points=B+

72-77 points=C

82-87 points=B

70-71 points=C-

9. Honor Pledge: “I pledge to support the honor system of Old Dominion University. I will refrain from any form of academic dishonesty or deception, such as cheating or plagiarism. I am aware that as a member of the academic community, it is my responsibility to turn in all suspected violators of the honor system. I will report to Honor Council hearings if summoned.” By attending ODU you have accepted the responsibility to abide by this code. This is an institutional policy approved by the Board of Visitors.

10. Office Hours: Mondays and Wednesdays1:00 - 4:00 p.m. and by appointment and email.
11. Course Sequencing and Prerequisites: Enrollment in an ODU COUN degree program or permission of instructor is a prerequisite for this course.

12. Class References:

Hall, M., & Sutton, J. M., Jr. (2004). Clinical supervision: A handbook for practitioners. Boston, MA: Pearson Education.

Neukrug, E. S., & Schwitzer, A. M. (2006). Skills and tools for today’s counselors and psychotherapists: From natural helping to professional counseling. Belmont, CA: Thompson Brooks/Cole.

Bernard, J. M., & Goodyear, R. K. (2004). Fundamentals of clinical supervision (4th ed.). NY: Pearson.
Additional class readings as assigned during the semester.

CLASS SCHEDULE

SPRING
CLASS

TOPIC

DUE1
Week01
Course Overview & Introductions

Syllabus & texts
Week02 No class – MLK Day!

Week03
Coun Sx: Fundamentals

B&G ch.1,3,8; F&S pp.1-11,35-44
Week04
Coun Sx: Fundamentals

Week05
Coun Sx: Interpersonal & Developmental Process

B&G ch.5,6,7; N&S ch. 2,4; F&S

Supervision Experience Write-Up
Week06
Coun Sx: Interpersonal & Developmental Process

Week07
Coun Sx: Interpersonal & Developmental Process

Week08
(1) Coun Sx: Evaluation and Gate-keeping;

B&G ch.2; F&S pp.12-19

Administrative Supervision & Case Management Tasks
N&S ch.11

(2) Coun Sx: Clinical Content

N&S ch.8,9,10

(3) Additional Supervision Formats: Live, Group,

B&G ch. 10,11

Technology-assisted, etc.;

Teaching, Learning, & Developmental Processes

B&G ch. 12

For Becoming Supervisors

Week09Enjoy Spring Break!

Week10
Exam I
Week11
Supervision Models Approaches, & Theories
Week12
Supervision Models, Approaches, & Theories

B&G ch.9, 4; F&S pp.45-59

Week13
Major Project Preparation!

Week14
 Class Presentations
Week15
Class Presentations
Week16
Class Presentations

Major Project
Week17
Reading Day!

Week18
Exam II at regular class time

Note
1 Additional readings as assigned during the semester
PROFESSIONAL DISCLOSURE STATEMENT

Instructor: Alan M. “Woody” Schwitzer, Ph.D., Associate Professor of Educational Leadership and Counseling, Licensed Psychologist (VA). Education: Ph.D. in Counseling Psychology from Virginia Commonwealth University; Doctoral Internship at University of Texas at Austin; Master’s in Counseling Psychology from VCU; Bachelor’s in Psychology from ACC Powerhouse Virginia Tech. Professional History: Assistant Director, Tulane University Counseling & Testing Center, and Part-time Asst. Professor of Counselor Education, Loyola University at New Orleans; Training Director and Asst. Professor, James Madison University Counseling and Student Development Center. Specialities include: (1) University and College Student Adjustment, Development, Learning, and Counseling; (2) Diagnosis, Case Conceptualization and Treatment Planning. Primary theoretical orientation: contemporary psychodynamic; secondary theoretical orientations: humanistic and integrative approaches. Professional offices: Past Editor, Journal of College Counseling; Past Associate Editor, Book & Media Editorial Board, American College Personnel Assoc.; Past Editorial Board Member, Journal of College Student Development; Past Membership Chair & Past Program Chair, Southern Organization of Human Service Education. American Counseling Association (ACA) national Research and Knowledge Committee and ACA Council of Journal Editors. Most recent scholarship: Skills and Tools for Today’s Counselors and Psychotherapists… (with Neukrug); Promoting student learning and student development at a distance... (with Ancis & Brown); articles addressing college student adjustment, college counseling, specialized college populations, and counselor education approaches in national journals including Journal of American College Health, Journal of Counseling & Development, Journal of College Student Development, Journal of College Student Psychotherapy, Journal of The First-Year Experience and Student Transitions, Counselor Education and Supervision,. Dr. Schwitzer also is a private practitioner and consultant, and lives near the Lafayette River with his wife, 2 dogs, cat, & john-boat.
THE CONCEPTUAL FRAMEWORK:

EDUCATOR AS PROFESSIONAL

Old Dominion University’s major purpose in its education program is to prepare individuals who have knowledge of their discipline, ability to practice state-of-the-art instruction with students of various cultural and socioeconomic backgrounds and attitudes that reflect commitment to teaching and learning as well as lifelong professional growth and development. The Conceptual Framework, Educator As Professional, reflects the development of professional educators who can use their pedagogical and academic abilities to educate all students.

-2-

