

MASTER OF ARTS IN PROFESSIONAL COUNSELING STUDENT HANDBOOK

1st Edition

ORU

MAKE NO LITTLE PLANS HERE

Table of Contents

Introduction and Welcome	4
Oral Roberts Mission Statement	5
College of Theology and Ministry Mission	5
ORU Counseling Faculty	5
Full-time Faculty	6
Adjunct Faculty	7
Faculty Profiles	8
Program Mission Statement	11
Program Description	11
Definition of Professional Counseling	11
Program Concentrations.....	12
Program Accreditations	13
Program Objectives.....	14
Statement Regarding the Nature of Counselor Education and Training.....	15
Professional Dispositions.....	16
Academic Expectations of Graduate Counseling Students	16
Classroom Etiquette: Rules for interacting with others in your online course	17
Professional Ethics and Counselors' Behavior.....	18
Interpersonal Behaviors	18
Intrapersonal Behaviors	19
Master of Arts in Professional Counseling: Program Objectives, Outcomes, and Artifacts	20
Course Descriptions	23
The Assessment Process GSTM	27
Preparing for Counseling Field Experience	27
Professional Practice Requirements.....	28
Student Agreement for Practicum and Internship.....	28

[BACK TO THE TOP](#)

Graduate Counseling Program Handbook 2

Pre-Requisite Coursework	29
Practicum/Internship Orientation Requirement.....	29
Mid-Level Assessment Requirement	30
Counselor Preparation Comprehensive Examination (CPCE)	30
Resources for CPCE Preparation –	30
Malpractice Insurance Requirement	31
Background Checks	31
Practicum Experience	32
Internship Experience	32
Counseling Licensure and Certification Information	33
Oklahoma Licensure Requirements	33
National Counselor Examination (NCE) Process <i>for LPC</i>	34
Oklahoma Legal and Ethical Responsibilities Examination (OLERE) <i>for LPCs in OK</i>	34
National Marital and Family Therapy Examination (NMFT) <i>for LMFT</i>	35
Oklahoma LMFT Examination (OLMFTE) <i>for LMFT in OK</i>	35
National Certified Counselors (NCC).....	36
Changing Program of Study – Maintaining Graduate Student Status	36
Professional Counseling Organizations	37
Graduation.....	39
Post.-Graduation Expectations.....	39
Academic Requirements, Policies, and Procedures	40
Grading System.....	40
Academic Probation and Suspension.....	41
Readmission Requirements	41
Remedial Procedures.....	42
Grievance Procedure	42
Health Fitness Requirements.....	42
Petition for Policy Exception	42
Recorded Course Withdrawal Form	43
Report of a Repeated Course.....	43

[BACK TO THE TOP](#)

Graduate Counseling Program Handbook 3

Directed Study Request Form	43
Late/Irregular Exams	43
Withdrawal From and Dropping Classes.....	43
Incompletes	44
General Information.....	44
Matriculation Steps.....	44
Desire to Learn (D2L)	44
Registration.....	45
Degree Plans	45
Email	45
Identification Cards (Eagle Card)	45
Library Access	45
Chapel.....	46
Dress Code for Students.....	46
Honor Code	46
Graduate School Student Services	46
Counseling Services.....	46
Student Advisors.....	47
Student Information Center.....	47
Graduate Assistantships	47
Teaching Assistantships.....	48
Graduate Theology Student Assembly (GTSA).....	48
Disability Services	48
Tutoring Center	49
Vehicle Registration.....	49
Final Comments	49
Appendix.....	50

Introduction and Welcome

Bill Buker, D.Min, PhD, LPC

Associate Dean, Program Director and Professor of Counseling

918.495.6493

bbuker@oru.edu

As Program Director, it is my privilege, on behalf of the faculty, to welcome you to ORU's graduate counseling program. Your acceptance into the Master of Arts in Professional Counseling (MAPC) degree indicates that we believe you have the potential—academically, emotionally, and spiritually—to become effective professional counselors, marriage & family therapists, and/or alcohol and drug counselors. Our commitment is to provide you with the best preparation possible, so that upon graduation you will be ready to take the next step in your journey with a humble and grateful confidence, knowing that “He who has begun a good work in you will see it through to completion” (Phil. 1.6).

Your process of preparation in the graduate counseling program will involve the whole person—body, mind, and spirit. As you will hear us repeatedly emphasize, the most important thing about being an effective counselor is not what you know, it's who you are. While knowledge is certainly vital, your personal formation is absolutely critical. With that in mind, we will be seeking to facilitate your personal growth along with the development of your professional competence. Our goal is to help you see and cultivate the potential that God has placed within you. At times this process may be challenging as it stretches you out of your comfort zone, while at other times it may be exciting as indications of progress emerge. On occasion you may feel anxious, wondering if you will make it, or depressed in worrying that you won't, but overall you will be amazed at how perseverance produces character, which produces hope that does not disappoint (Rom. 5.3-5).

Your preparation here will unfold within a context of caring and supportive relationships, overseen by the hovering presence of the Holy Spirit, who is actively at work within us and among us. With the empowerment of the Spirit, the assistance of faculty and staff, and the support of peers and family, we believe that your time at ORU will constitute a redemptive process of healing, learning, and growth. Toward that end, we welcome you to the MAPC degree program and look forward to walking with you through this important phase of personal and professional development.

Sincerely,
Bill Buker

[BACK TO THE TOP](#)

Oral Roberts Mission Statement

To develop Holy Spirit-empowered leaders through whole person education to impact the world with God's healing.

Oral Roberts University is a charismatic university, founded in the fires of evangelism and upon the unchanging precepts of the Bible. The university was founded as a result of the evangelist Oral Roberts' obeying God's mandate to build a university on God's authority and the Holy Spirit. God's commission to Oral Roberts was to:

Raise up your students to hear my voice, to go where My light is dim, where My voice is heard small, and My healing power is not known, even to the uttermost bounds of the earth. Their work will exceed yours, and in this, I am well pleased.

College of Theology and Ministry Mission

Oral Roberts University College of Theology and Ministry provides undergraduate and professional theological education for the equipping and training of men and women empowered by the Holy Spirit for effective leadership in the Christian church, ministries, and society.

ORU Counseling Faculty

The Professional Counseling Program faculty at Oral Roberts University GSTM has an enduring commitment to Christ, their students, the program, the profession, and their own professional development. Faculty members are involved in professional activities at the local, state, national, and international levels, including research and publication, conference presentations, and holding memberships in professional organizations. Faculty offices are located on the 4th floor of the campus Graduate Center.

[BACK TO THE TOP](#)

Full-time Faculty

Dr. Bill Buker

Program Director of Professional Counseling

Professor, Professional Counseling

Tenured

bbuker@oru.edu

(918) 495-6493

Education:

Ph.D., Oklahoma State University

D.Min, Oral Roberts University

M.Div., Oral Roberts University

M.A., Oral Roberts University

B.S., Oral Roberts University

Dr. Teresa Edwards

Associate Professor, Professional Counseling

teedwards@oru.edu

(918)495-6623

Education:

Ph.D., Regent University

M.A., Oral Roberts University

B.M., Oral Roberts University

Dr. Kelly James

Associate Professor, Professional Counseling

kjames@oru.edu

(918) 495-6319

Education:

Ph.D., Regent University

M.A., Oral Roberts University

M.A., Oral Roberts University

B.S., University of Arkansas

Dr. Greg Meyer

Associate Professor, Professional Counseling

gmeyer@oru.edu

(918)495-6190

Education:

Ph.D., Auburn University

M.A., Richmond Graduate University

B.G.S., The University of Kansas

Dr. Sandra Richardson

Professor, Professional Counseling

Director of Assessment

sarichardson@oru.edu

(918) 495-6626

Education:

Ed.D, Oral Roberts University

M.A., Oral Roberts University

B.S., Oklahoma State University

Dr. Andrea Walker

Associate Director of Professional Counseling

Professor, Professional Counseling

Tenured

awalker@oru.edu

(918) 495-6536

Education:

Ph.D., Oklahoma State University

M.S., Southern Nazarene University

M.A., Oral Roberts University

B.S., Oral Roberts University

[BACK TO THE TOP](#)

Adjunct Faculty

Dr. Kelly Collins
Adjunct Professor
Professional Counseling
kcollins@oru.edu

Edward Ewe
Adjunct Professor
Professional Counseling
eeve@oru.edu

Education:
Ph.D., Regent University
M.Ed., University of Central Oklahoma
B.S., The University of Kansas

Education:
Ph.D. Oregon University
M.A., Oral Roberts University
B.S., Oral Roberts University

Faculty Profiles

Bill Buker D.Min, Ph.D., LPC
 Program Director
 Professor of Professional Counseling,
 Graduate School of Theology and Ministry
 918.495.6493
bbuker@oru.edu

Dr. Buker first came to ORU in 1977 as a student, to play baseball and the trumpet and stayed on to complete multiple degrees. Spending ten years in pastoral ministry was especially influential in challenging him to wrestle with the dynamics of the divine-human interaction in the context of suffering. As a result, he is passionate about being part of a redemptive process with clients and students who are seeking to create something of beauty and value out of life situations that didn't go as intended.

Currently, Dr. Buker serves as the Program Director of the Professional Counseling Program, the Associate Dean of the College of Theology and Ministry, a professor in the Counseling and DMin programs, and has a private practice in the Tulsa Community.

Teresa Edwards, PhD, M.A., LMFT
 Assistant Professor of
 Professional Counseling,
 Graduate School of Theology and Ministry
 918-495-6371

Dr. Edwards first came to ORU as a freshman to study sacred music. After earning a Bachelor of Music, she went on to obtain an M.A. in Christian Counseling from ORU and a Ph.D. in Counselor Education and Supervision from Regent University. Dr. Edwards is an Oklahoma Licensed Marriage and Family Therapist and an LMFT supervisor. Before beginning in private practice, she spent nine years working in community mental health as a therapist and clinical supervisor. Dr. Edwards has completed the Level I and Level II professional training in Gottman Method Couples Therapy and uses the Gottman Method, along with principles of system's theory, when working with couples in private practice. Dr. Edwards's research interests include the marital counseling practices of pastors and pastoral collaboration with licensed mental health professionals.

[BACK TO THE TOP](#)

Kelly James Ed.D, M.A, LPC, RPT
Associate Professor of
Professional Counseling,
Graduate School of Theology and Ministry
918-495-6319
kjames@oru.edu

Dr. James is a Licensed Professional Counselor (LPC), LPC Supervisor, National Board Certified Counselor (NCC), and Registered Play Therapist-Supervisor, Certified Clinical Trauma Professional, Certified Emotion Code Practitioner, and Eye Movement Desensitization and Reprocessing (EMDR) Therapy trained with over 20 years' experience. Dr. James specializes in providing counseling to individuals who have experienced trauma, parenting skills training, and working with children with challenging behaviors. She earned a PhD in Counselor Education and Supervision from Regent University, a MA in Christian Counseling – Licensed Professional Counselor and Marriage and Family Therapy, and a BS in Psychology. Dr. James is a member of Chi Sigma Iota, an international honor society for counselors and counselor educators, Oklahoma Counseling Association (OCA), Oklahoma Christian Counseling Association, Oklahoma Mental Health Counselor Association, EMDR International Association (EMDRIA), as well as Past- President of the Oklahoma Play Therapy (OKPT) Division of OCA.

Greg Meyer, Ph.D., M.A., LPC, NCC
Associate Professor of Professional Counseling,
Professional Counseling,
Graduate School of Theology and Ministry
918-495-6623
gmeyer@oru.edu

Dr. Meyer began in 2018 as an Associate Professor of Professional Counseling in the Graduate College of Theology and Ministry at ORU. Dr. Meyer was drawn to ORU because of the congruence between his calling as a counselor educator and the University's mission. For Dr. Meyer, it is fundamentally important for counseling-students to have a well-developed, deep self-awareness so that they can best work with all of their clients. In turn, he believes it is his responsibility, as a professor, to facilitate complex and critical thinking, as well as authentic self-

[BACK TO THE TOP](#)

reflection for each unique and complex counseling student he has the privilege of teaching. Dr. Meyer works to assist each student to develop or grow her or his epistemological views, spiritual awareness, as well as grow personally and professionally in authenticity. Currently, he serves in the role of coordinating the graduate counseling student's practicum and internship experiences, and has a private practice in the Tulsa community.

Dr. Sandra Richardson Ed.D, M.A, LPC
Professor of Professional Counseling
Director of Assessment
Graduate School of Theology and Ministry
918-495-6626
sarichardson@oru.edu

Dr. Richardson has over 25 years of professional experience as a mental health professional, administrator, and educator. She started teaching at ORU as an adjunct professor in 2006. Prior to joining the ORU counseling faculty full-time, Dr. Richardson was extensively involved in the local community. She developed and directed the City of Tulsa's first juvenile assessment, booking and retaining facility that continues to serve law enforcement, civic leaders, municipal courts, educators, and families throughout Tulsa and surrounding counties.

Dr. Andrea C. Walker, Ph.D., MH, LADC
Professor of Professional Counseling,
Graduate School of Theology and Ministry
(918) 495-6536
awalker@oru.edu

Dr. Andrea C. Walker is a Licensed Mental Health and Counselor in the state of Oklahoma (LADC/MH), as well as a board-approved supervisor for students pursuing licensure in drug and alcohol counseling. She earned a Ph.D. in Human Development and Family Studies, an M. A. in Counseling, an M. S. in Business Management, and a B. S. in Psychology. Dr. Walker has focused professionally on the research of grief/bereavement related issues with American Indians and college students. She has also developed research projects to investigate (a) religiosity/spirituality of emerging adults and (b) positive psychology variables such as compassion, social connectedness, and hope. Dr. Walker serves on the Tulsa Human Rights Commission and is a member of the American Counseling Association (ACA), the Oklahoma Drug and Alcohol Professional Counselors Association (ODAPC), and the Association for Death Education and Counseling (ADEC).

[BACK TO THE TOP](#)

Program Mission Statement

The Master of Arts in Professional Counseling program (MAPC) is designed to prepare students for professional licensure and qualify them for the specialized ministry of counseling in the contexts of clinical settings, the local church, and community or faith-based agencies.

The program enables students to thoughtfully integrate and ethically implement the most effective models and theories of counseling with a coherent Biblical/theological perspective and sensitivity to the Holy Spirit's activity. Since helping hurting people is an essential element of the gospel, this program equips students to therapeutically respond to the opportunities of global diversity in facilitating healing and wholeness in all areas of life.

Program Description

The Graduate Counseling program is a fully accredited 63+ hour program with fall, spring, and summer semesters designed to prepare individuals to become clinical mental health, marriage and family therapist, and/or drug and alcohol counselors. The curriculum includes didactic courses, seminars, and practical experiences necessary to pursue a counseling career in a wide array of community-based settings.

The program is designed to meet the academic and internship requirements for licensure as Licensed Professional Counselors (LPC), Licensed Marital and Family Therapists (LMFT), and Licensed Alcohol and Drug Counselor (LADC).

Definition of Professional Counseling

Professional counseling is a professional relationship that empowers diverse individuals, families, and groups to accomplish mental health, wellness, education, and career goals (ACA, 2014).

[BACK TO THE TOP](#)

Program Concentrations

The MAPC program is designed to meet state licensure requirements for Licensed Professional Counselors (LPC), for Licensed Marital and Family Therapists (LMFT), and for Licensed Alcohol and Drug Counselors (LADC) and prepare students for the specialized ministry of counseling in the context of clinical community settings, the local church, or church-related agencies. While licensure requirements vary slightly between states, the core courses offered are based on the CACREP standards.

Students who plan to practice outside of Oklahoma are encouraged to contact individual state licensing offices to determine if any additional coursework is needed, which ORU will seek to provide. The licensure tracks offered with the MAPC degree are:

- M.A. in Professional Counseling, Professional Counseling Track (MAPC/PC),* which prepares students to pursue state licensure as Licensed Professional Counselors (LPC)
- M.A. in Professional Counseling, Marriage and Family Therapy Track (MAPC/MFT),* which prepares students to pursue state licensure as Licensed Marital and Family Therapists (LMFT)
- M.A. in Professional Counseling, Addictions Counseling Track (MAPC/AC),* which prepares students to pursue state licensure as Licensed Alcohol and Drug Counselors (LADC)
- M.A. in Professional Counseling, Professional Counseling Track with a concentration in Marital and Family Therapy (MAPC/PC-MFT),** which prepares for dual licensure as LPC and LMFT
- M.A. in Professional Counseling, Professional Counseling Track with a concentration in Addictions Counseling (MAPC/PC-AC),** which prepares for dual licensure as LPC and LADC
- M.A. in Professional Counseling, Marital and Family Therapy Track with a concentration in Addictions Counseling (MAPC/MFT-AC),** which prepares for dual licensure as LMFT and LADC.

All options share the same prerequisite courses, ORU distinctive and proficiencies, Biblical and theological foundations, and core content courses. Each degree is distinguished by 18 credit hours of coursework that addresses its specialized area of concentration.

*Listed as "Concentration 1" on the transcript

**Listed as "Concentration 2" on the transcript

[BACK TO THE TOP](#)

Program Accreditations

The Graduate School of Theology and Ministry (GSTM) is the graduate division of the College of Theology and Ministry (COTM), one of six colleges at ORU who are all accredited by the Higher Learning Commission (HLC) of the North Central Association of Colleges and Schools (NCA).

The Master of Arts in Professional Counseling (MAPC) program is located in the GSTM, which is also accredited by the Association of Theological Schools in the United States and Canada (ATS).

The MAPC Program is currently pursuing a specialized accreditation with the Council for the Accreditation of Counseling and Related Education Programs (CACREP).

- CACREP is an independent agency recognized by the Council for Higher Education Accreditation to accredit master's and doctoral degree programs in addition counseling, career counseling, clinical mental health counseling, marriage, couple, and family counseling, school counseling, and student affairs and college counseling.
- CACREP accreditation will provide recognition that the content and quality of ORU's master's degree counseling program has been evaluated and meets standards set by the profession. This initiative builds upon and further expands the quality education ORU students currently receive and is designed to broaden and enhance their professional opportunities nationwide.
- The American Counseling Association (ACA) and the National Board for Certified Counselor's (NBCC) have endorsed CACREP for master's and doctoral level counseling programs to promote consistency of standards nationwide and assist with the portability of degrees.
- The CACREP Standards (2016) are written to ensure that students develop a professional counselor identity and master the knowledge and skills to practice effectively. Graduates of CACREP-accredited programs are prepared for careers in mental health and human service agencies; educational institutions; private practice; and government, business, and industrial settings.
- The CACREP standards (2016) include guidelines for implementing the counseling practicum and internship. Because ORU is pursuing CACREP accreditation, it is essential that students adhere to the standards that are outlined in this handbook.

Program Objectives

- Present an overview of the philosophy, history, and trends of the counseling profession, emphasizing its legal and ethical dimensions.
- Expose students to social, cultural, and religious diversity with an emphasis on the competencies conducive for effective counseling with diverse populations.
- Enable students to understand the various dimensions of human development and the impact of crisis events and addictive behaviors on that process.
- Assist students in developing their vocation and in acquiring the necessary skills to assist clients in making career decisions.
- Help students gain the necessary competencies for developing therapeutic relationships and facilitating the counseling process.
- Equip students with the knowledge and skills of group dynamics to facilitate group counseling.
- Train students in the art and science of assessment and diagnosis, including both theoretical and clinical (DSM 5) components.
- Instruct students in basic research skills and methodologies that enable them to conduct program evaluations, critique counseling research findings, and to appraise Empirically Supported Treatments (EST).
- Immerse students in systems theory and introduce them to various models of marriage, couple, and family counseling.
- Introduce students to various theories and models appropriate for clinical mental health counseling.
- Present various models of addiction, treatment approaches, and the basic pharmacological principles regarding the interaction of exogenous chemicals on brain activity and the development of addictive disorders.
- Provide guided internship opportunities for the application of theory and practice in a professional setting.
- Engage students in discussing, integrating, and synthesizing their theological, theoretical, and clinical orientations in light of current research, into an overall philosophy of counseling.
- Create guided opportunities for students to engage in theological reflection on both their personal and professional experiences.
- Promote a biblical/theological understanding of the person, work, and ministry of the Holy Spirit.
- Enable students to articulate clearly their ministry/professional calling.

[BACK TO THE TOP](#)

Statement Regarding the Nature of Counselor Education and Training

As students enter their course of study in the Graduate Counseling Program, they will find that the journey offers exciting and meaningful opportunities for personal and professional growth, increased insight, and the ability to make a positive difference in the lives of other people. At the same time, students need to be aware that material covered in readings, lectures, discussions, experiential exercises, assignments, or field-based experiences may also bring to the fore a heightened awareness of emotionally charged personal issues in their past or present. This dynamic occasionally produces strong negative responses for students, sometimes overwhelmingly so. If an instructor or staff member observes evidence of overwhelm occurring in a student, including less intense but more sustained negative reactions, a faculty member will bring it to the student's attention in private consultation. Students are also encouraged to reach out to faculty when they become aware of very strong personal reactions related to course materials, assignments and experiences. Attending to these issues is an important part of healing, which is an important part of counselor preparation. Significantly, it also embodies ORU's ethos of wholeness.

In consultation, students may be advised in one of several directions:

- To enter therapy while remaining in the program and keep their advisor apprised (referrals and free or reduced rates are available);
- To take a leave of absence from the program, with conditions specified by the program;
- To withdraw from the program itself.

The desired result is that all pertinent issues be sufficiently addressed and resolved, with the outcome that the student continue in the counseling program, ultimately graduating and going on to work as a professional counselor; or discovering through the process a refinement of their calling and a new vocational direction outside of professional counseling. Recognizing that counselor preparation is a journey, final determination will be at the prayerful discretion of graduate counseling faculty and will be made with the utmost care for the benefit of the student, his or her calling and future success, and the profession.

Professional Dispositions

Professional dispositions are defined as the values, commitments, and ethics that influence conduct toward peers, clients, colleagues, faculty and staff, and other internal and external communities related to the counseling profession. These values include caring, fairness, honesty, respect for the diversity of others, self-reflection, personal responsibility, compassion, advocacy, and social justice.

In addition to academic knowledge and clinical skills, professional counseling students possess and develop these dispositions and bring them to bear in all their interactions. This contributes to an academic setting conducive to student learning, motivation, and development; and it helps prepare the counseling student for his or her future career.

Assessment of the student's professional dispositions occurs throughout the counseling program via ORU's Fitness-to-Practice (FTP), a structured, measurable, and ongoing evaluation process. Every student in the counseling program is accountable to this process, and familiarizing oneself at the outset of the program is recommended. The FTP process is detailed in the Appendix. Although this assessment does not impact the student's grade point average, it is taken into consideration for clinical assignments. Should a student stall in her or his professional disposition development, counseling faculty begin a dialogue process to assist the student. The expectation is that counseling students will possess these dispositions and will have the desire and ability to grow in these qualities.

The sections below list specific expressions of professional dispositions.

Academic Expectations of Graduate Counseling Students

Academically, graduate students in counseling are expected to:

1. Engage in the learning experiences designed within the curriculum as learning and training experiences necessary to become competent, effective, and ethical mental health counselors. This includes class participation in all experiential activities, completion of all assigned out-of-class activities, reading, and assignments.
2. Abide by the ethical and professional guidelines of the American Counseling Association.
3. Abide by the academic policies of ORU and the Graduate counseling program as published in the [ORU Catalog](#) and this Student Handbook.
4. Attend all classes on time and be present physically, academically, personally, and interpersonally including online classes.

[BACK TO THE TOP](#)

5. Turn in assignments according to designated deadlines.
6. Use the formatting style guidelines of the American Psychological Association Publication Manual for all papers.
7. Submit written work that reflects excellent grammar, spelling, and writing ability consistent with expected graduate level work.
8. Students are expected to maintain a 3.0 GPA throughout their graduate studies.
9. Follow the procedures and policies of the GTSM and ORU.

Classroom Etiquette: Rules for interacting with others in your online course

1. Treat instructor with respect, including both email and all online communication.
2. Be respectful of other, diverse opinions. Your virtual classroom—and academia as a whole—should be, without question, a safe space for people of all races, genders, cultural backgrounds, sexes, ages, sexual orientations, religions, disabilities and socioeconomic statuses.
3. When reacting to someone else's message, address the ideas, not the person. Criticism should be constructive, well-meaning and well-constructed. Avoid sermonizing topics and preaching at your colleagues. Tentatively express yourself, do not impose your opinions on others: "Have you thought about," "I was wondering," "Could it be ..."
4. Be careful when using sarcasm and humor. Without face-to-face communications your joke may be viewed as criticism.
5. Be aware of potential compatibility problems when sharing electronic files. Your recipient(s) may not be successful in opening your file on the other end.
6. Don't share copyrighted materials without proper citation.
7. Use all capital letters sparingly. Capitalizing whole words that are not titles is generally seen as SHOUTING and is often offensive to the reader.
8. Use clear and concise language. Correct spelling, grammar, and style are expected in all scholarship and academic writing.
9. Avoid use of strong, derogatory, or offensive language, excessive use of exclamation points, slang terms and texting abbreviation.
10. Use standard fonts such as Times New Roman and 12-point font, and use APA format for all posts; 250 is the minimum word count.
11. When posting on discussion boards, make sure that your posts are on topic and within the scope of the material. Be brief and concise but thorough.
12. Read all messages in a thread before replying. Avoid short generic replies such as "I agree." Include reasons why you agree or disagree. Use evidence to back up your opinions.

[BACK TO THE TOP](#)

Professional Ethics and Counselors' Behavior

Professional counselors and professional counseling students understand and maintain the ethical guidelines for counselors as published by the American Counseling Association, including:

1. Respect the privacy and confidentiality needs of others.
2. Engage actively in learning, training, and/or experiential processes and opportunities for personal and professional development.
3. Prioritize interests of clients over self-interests when providing professional services.
4. Remain open to ideas, learning, and change.
5. Fulfill obligations promptly, consistently, reliably, and according to expectations stated by professor or supervisor.
6. Cooperate with remediation plans and endeavor to adjust or improve behavior.
7. Engage in productive supervision and consultation with colleagues and peers.
8. Maintain sensitivity to role differences and power dynamics that may exist in relationships and settings, and manage them appropriately.
9. Seek professional consultation about recognized personal areas of growth.
10. Engage effectively as a team member supporting the efforts of the institution, agency, or workgroup.
11. Expand professional knowledge related to clinical work and client cases independent of course requirements.
12. Maintain a professional appearance (including hygiene and attire) appropriate for the setting.
13. Advocate for the advancement of and excellence in the profession.

Interpersonal Behaviors

1. Respect the autonomy and beliefs of others and refrain from imposing one's personal beliefs on others.
2. Exhibit sensitivity to the individual and cultural identities of others and display cultural competence by acting respectfully and skillfully in interactions with others.
3. Communicate with clients and colleagues respectfully and professionally, using appropriate verbal and non-verbal language.
4. Exhibit awareness of and respect for appropriate interpersonal boundaries.
5. Establish and maintain effective and functional relationships personally, professionally, and therapeutically.

[BACK TO THE TOP](#)

6. Demonstrate genuineness, empathy, and interest in the welfare of others.
7. Act with awareness of how personal actions impact others.
8. Display sensitivity to the feelings, thoughts, and needs of others.
9. Behave with professionalism appropriate to the situation or setting.
10. Support individual rights and dignity of others.
11. Respond to discomfort and challenging circumstances with thoughtful consideration for self and others.
12. Maintain awareness of power and privilege dynamics on various levels.
13. Resolve interpersonal conflicts with colleagues in a timely and professional manner.
14. Interact with appropriate assertiveness and emotional regulation.
15. Provide helpful, non-defensive feedback to others.
16. Work cooperatively and collaboratively with others across multiple settings.

Intrapersonal Behaviors

1. Exhibit awareness of personal beliefs, values, needs, strengths, and limitations, and understand their potential influence on personal and professional performance.
2. Accept responsibility for actions and problems.
3. Manage personal mental health, emotional problems, stress, and/or interpersonal issues effectively.
4. Demonstrate personal and professional integrity in stated thoughts and actions.
5. Communicate information truthfully and accurately.
6. Participate in self-reflection and self-exploration.
7. Exhibit maturity and professionalism in reactions and behaviors.
8. Solicit, consider, and respond thoughtfully to constructive feedback from others.
9. Manage emotional responses adeptly and exhibit emotional self-control.
10. Take responsibility for appropriately fulfilling personal and emotional needs.
11. Examine personal reactions.
12. Use organized reasoning and good judgment to assess and respond to situations.
13. Value self as a person of worth and dignity.
14. Manage personal wellness physically, spiritually, psychologically, and socially.
15. Exhibit behaviors and express thoughts and feelings that are genuine and congruent with intrapersonal experience.
16. Manage ambiguity and uncertainty appropriately.
17. Demonstrate flexible, adaptable, and solution-oriented thinking.
18. Express thoughts and feelings effectively both verbally and in writing.
19. Participate in personal growth and self-development activities.

[BACK TO THE TOP](#)

Master of Arts in Professional Counseling: Program Objectives, Outcomes, and Artifacts

CACREP competencies in the following areas:	OBJECTIVES ORU Counseling Program Objectives	OUTCOMES after completing the MAPC Degree Program the Student will:	ARTIFACTS Types of artifacts:	COURSES
Professional Counseling Orientation and Ethical Practice	Present an overview of the philosophy, history, and trends of the counseling profession, emphasizing its legal and ethical dimensions.	Comprehend the philosophy, history, and trends of the counseling profession, especially its legal & ethical dimensions.	Professional Organization Assignment; Case Presentation; Discussion Board Posts	GCSL 580 GCSL 650
Social and Cultural Diversity	Expose students to social, cultural, and religious diversity with an emphasis on the competencies conducive to effective counseling with diverse populations.	Develop the competencies necessary for effective counseling with diverse populations.	Case Vignettes; Learning Activity; Autobiography; Discussion Board Posts	GCSL 528 GCSL 570* GCSL 624
Human Growth and Development	Enable students to understand the various dimensions of human development and the impact of crisis events and addictive behaviors on that process.	Understand the dimensions of human development and the impact of crises and addictive behaviors.	Integration Paper; PowerPoint; Discussion Board Posts	GCSL 635
Career Development	Assist students in developing their vocation and in acquiring the necessary skills to assist clients in making career decisions.	Achieve vocational clarity and the skills necessary to assist clients in making career decisions.	Career Style Interview; Career Theory; Employer Portfolio	GCSL 679
Counseling and Helping Relationships	Help students gain the necessary competencies for developing therapeutic relationships and facilitating the counseling process.	Exhibit the competencies for developing therapeutic relationships and facilitating the counseling process.	Role-Play Recording	GCSL 630
Group Counseling and Group Work	Equip students with the knowledge and skills of group dynamics in order to facilitate group counseling.	Demonstrate the knowledge and skills necessary to facilitate group counseling.	Group Proposal Assignment	GCSL 681
Assessment and	Train students in the art and	Conduct a thorough	Case Study;	GCSL 641

[BACK TO THE TOP](#)

Testing	science of assessment and diagnosis, including both theoretical and clinical (DSM-5) aspects.	assessment process and produce accurate diagnoses.	Test Administration; Assessment Reports	GCSL 670 GCSL 685 GCSL 724 GCSL 642
Research and Program Evaluation	Instruct students in basic research skills and methodologies that enable them to conduct program evaluations, critique counseling research findings, and to appraise Empirically Supported Treatments (EST).	Apply basic research skills and methodologies to critically evaluate programs, research findings, and Empirically Supported Treatments (EST).	Report on Empirically Supported Treatments; Research Proposal or Case Study	GCSL 784
Clinical Mental Health Counseling	Introduce students to various theories and models appropriate for clinical mental health counseling.	Develop a theoretical framework and familiarity with various counseling models.	Emerging Theory Paper	GCSL 625 GCSL 760* GCSL 762*
Marriage, Couple, and Family Counseling	Immerse students in systems theory and introduce them to models of marriage, couple, and family counseling.	Develop a systemic perspective and familiarity with models of marriage, couple, & family counseling.	Systemic Diagram of a Patterned Interaction; Couple Assessment Report*	GCSL 637 GCSL 643 GCSL 676
Addiction Counseling Concentration	Present various models of addiction, as well as the basic pharmacological principles regarding the interaction of exogenous chemicals on brain activity and the development of addictive disorders	Develop familiarity with various models of addiction, as well as an understanding of the basic pharmacological principles regarding the interaction of exogenous chemicals on brain activity and the development of addictive disorders.	Case Study; Research Paper; Group Discussion and Presentation; Treatment Plan; Discussion Board Posts	GCSL 628 GCSL 631 GCSL 643 GCSL 644 GCSL 670 GCSL 740 GCSL 750
Professional Practice	Provide guided internship opportunities for the application of theory and practice in a professional setting.	Cultivate theoretical understandings and practical skills in a professional setting.	Supervisor's Evaluation	GCSL 781 GCSL 785

Professional Identity Development	Engage students in discussing, integrating and synthesizing their theological, theoretical, and clinical orientations in light of current research, into an overall philosophy of counseling	Demonstrate in writing the ability to synthesize the essential elements of clinical experience emphasizing a self-reflective, integrative approach to counseling involving theological, theoretical, and research perspectives.	Philosophy of Counseling Paper	GCSL 785
Personal and Spiritual Formation	Create guided opportunities for students to engage in theological reflection on both their personal and professional experiences	Demonstrate the capacity to theologically reflect on personal and professional experiences	Theological reflection paper	GCSL 528
	Promote a biblical/theological understanding of the person, work, and ministry of the Holy Spirit	Articulate a biblical/theological understanding of the person, work, and ministry of the Holy Spirit.	Position Paper*	GTHE 510

Students are advised to retain a copy of each course syllabus for licensure application later.

Course Descriptions

GCSL 528

Christian Approaches to Counseling

3 credit hours

Provides students with an understanding of the worldview that supports Christian counseling. Examines the assumptions, goals, and techniques of five approaches to Christian counseling.

GCSL 570*

Religious Diversity and Counseling

3 credit hours

Acquaints students with various religious orientations and how they might influence the counseling process. Both the formal theology and subjective spirituality of the orientations are considered. Special emphasis is placed on maintaining respect for differing belief systems and the ethics of integrating them in therapy. Prerequisites: GTHE 518; Recommended: GCSL 528.

GCSL 580

Professional Issues in Counseling

3 credit hours

Introduces students to the issues and responsibilities facing professional counselors. Covers professional roles and functions, self-care strategies, inter-agency collaboration, and advocacy processes necessary for client success. Also provides models, practices, and processes of

counselor supervision and professional credentialing.

GCSL 624

Counseling Diverse Populations

3 credit hours

Develops culturally effective counselors through learning from one's own culture, being teachable in encounters with those who differ, and coming to respect other cultural perspectives as equal to one's own. Emphasizes the historical perspectives of multicultural counseling/therapy, cultural competence, socio-political influences by using counseling models as well as variables related to several subgroups of America's racial/ethnic populations, and lifestyles.

GCSL 625

Counseling Theories

3 credit hours

A survey of the major concepts and counseling approaches of the contemporary therapeutic systems. Students learn to incorporate concepts and approaches into their own personalized style of counseling.

GCSL 628

Crisis, Trauma, and Addictions Counseling

3 credit hours

An introduction to the history, research, theory, and skill development of crisis, trauma,

and the neurobiological foundation of addictive disorders counseling including the assessment, diagnosis, and treatment of clients. The course will examine the spiritual issues associated with crisis, trauma, and addictions.

GCSL 630

Counseling Methods

3 credit hours

Designed to foster an understanding of the developmental nature of the counseling process. Students examine case studies, review and critique videos of various counseling techniques, role-play as both counselor and client, and also explore methods of treating addictions, crises, and trauma-causing events. Includes the use of prayer, Scripture, and the empowerment of the Holy Spirit.

GCSL 631

Addiction in the Family Counseling

3 credit hours

Overviews recent research findings regarding addiction, as embedded within the family context, and examines contemporary developments in family addictions counseling with an emphasis on empirically supported models and treatments. Prevention and wellness are also emphasized

along with treatment planning and intervention strategies.

GCSL 635

Human Growth and Development

3 credit hours

Addresses the biological, socioemotional, and cognitive factors that shape human development from infancy through old age and in diverse social contexts. Includes study of spiritual factors and developmental theories.

GCSL 637

Contemporary Family Development

3 credit hours

Examines the family within both traditional and contemporary cultural contexts in terms of relationships, family stages, issues, and trends in a diverse society with an orientation to wellness and prevention.

Prerequisite: GCSL 643

GCSL 640

Human Sexuality

3 credit hours

Integrates empirical, clinical, and Biblical perspectives of human sexuality and its many expressions throughout life.

GCSL 641

Assessment in Marital and Family Therapy

3 credit hours

A study of the methods and measures of assessment of couples and families. Includes a variety of interview styles and common evaluations.

GCSL 642

Family Therapy

3 credit hours

Examines contemporary developments in family therapy with an emphasis on integrative models and empirically-supported treatments for specific issues. Emphasizes treatment planning and intervention strategies.

Prerequisite: GCSL 517, GCSL 643 recommended.

GCSL 643

Marital and Family Systems Theory

3 credit hours

An overview of the principles of general system theory as applied to understanding couple and family relationships, including the church family. Emphasizes learning to think relationally by attending to patterns, organization, structure, communication, and the distinctions between first and second-order change.

GCSL 644

Addiction in the Family Theory

3 credit hours

An overview of the principles of general system and other family theories as applied to understanding addictions within the context of the family relationship network. Emphasizes learning to think rationally by attending patterns, organization, structure, communication, and the distinctions between first and second-order change as related to conceptualizing addiction and addiction recovery.

GCSL 650

Professional Ethics in Counseling

3 credit hours

A study of ethical standards of professional organizations and credentialing bodies, and applications of ethical and legal considerations in professional counseling. Presents various models of ethical decision making, as well as the ethical standards from the ACA and AAMFT.

GCSL 670

Introduction to Psychopathology

3 credit hours

An introductory study of abnormal behavior. Emphasizes DSM-V classification system; description, clinical causation, and treatment of the major forms of psychological disorder; and associated developmental, personality, and religious variables affecting behavioral patterns.

GCSL 676

Marriage Counseling

3 credit hours

An overview of the latest research findings in the area of couple relationships, with an emphasis on prevention and wellness, and an introduction to empirically supported models for marriage counseling.

GCSL 679

Vocational and Occupational Guidance

3 credit hours

Examines career development theories, related life factors, and decision-making models with an emphasis on the practical application of these theories.

GCSL 681

Group Dynamics

3 credit hours

An investigation of small group process through reading and surveying research literature, with an emphasis on the development of interpersonal skills. Studies a variety of intervention techniques from various theoretical approaches.

GCSL 685

Assessment of Addictive

Behaviors

3 credit hours

Students learn the assessment skills necessary for the field of addictions and mental health counseling. Students learn to conduct a clinical interview and Mental Status Exam, as well as administer and interpret psychological tests and assessments specific to addictions counseling.

Course fees: Instrument fee, \$40.00; liability insurance, \$15

GCSL 722

Counseling across the Lifespan

3 credit hours

A course designed to highlight and examine the biopsychosocial perspective faced by individuals of all ages in a contemporary cultural context, equip counselors-in-training with effective therapeutic strategies in working with children, adolescents, adults and the elderly, including diagnosis and treatment planning.

GCSL 724

Testing and Assessment I

3 credit hours

An introductory course in assessment terminology, history, and procedures in a multicultural society. Presents knowledge and skills in appraising children and adolescents in terms of their cognition, aptitude, achievement, learning disability, neuropsychology, environment, and personality. Emphasizes using various forms of assessment, instead of standardized testing only.

Course fees: Test fee, \$40.00; liability insurance \$15.

GCSL 740

Drug and Alcohol Counseling Theory

3 credit hours

A survey of the major concepts and counseling approaches of the contemporary therapeutic systems within the drug and alcohol counseling field. Students learn to incorporate concepts and approaches into their own personalized style of addictions counseling.

GCSL 750

Pharmacology of Drugs and Abuse

3 credit hours

Overviews the most recent research regarding the principles and practice of psychopharmacology. Focuses on conceptualizing disease, with particular emphasis on the behavior of neurotransmitters and their interactions with pharmaceuticals and other substances. Information is considered from an addictions counseling perspective.

GCSL 763

Counseling Practicum

3 credit hours

Provides an opportunity for students to begin applying theory and developing counseling skills under supervision. Students experience selected client care responsibilities with special emphasis given to ethnic and demographic diversity. Students gain practical experience in counseling, assessment, consultation, and professional behavior. Includes observing experienced counselors, and engaging in co-counseling and other entry-level counseling activities.

*Prerequisites**: PRFT 057

Course fees: Background check, \$25.50, liability insurance, \$15.

**Differs by concentration therefore consult degree plan for specifics.*

GCSL 781

Counseling Internship I

3 credit hours

Provides the practical application of theory and development of counseling skills under supervision. Students experience selected client care responsibilities with special emphasis given to ethnic and demographic diversity. Students gain experience in core areas of counseling, assessment, consultation, and professional functioning.

Prerequisites: GCSL 763.

Course fees: Background check, \$25.50, liability insurance, \$15.

GCSL 784

Counseling Research

3 credit hours

An introduction to the language and terms of counseling research, including models and methods of research. Applications are made to program development and evaluation, as well as to the use of empirically verified treatments in the practice of Clinical Mental Health Counseling, Marriage, Couple, and Family Counseling.

GCSL 785

Counseling Internship II

3 credit hours

Provides the practical application of theory and development of counseling skills under supervision in a second internship. Students continue to gain experience in selected client care responsibilities with special emphasis given to ethnic and demographic diversity. Students gain further experience in core areas of counseling, assessment, consultation, and professional functioning.

Prerequisites: GCSL 650, 763 and 781.

** Courses not on regular rotation*

GCSL 760*

Cognitive Therapy

3 credit hours

An in-depth presentation of a cognitive approach to therapy with an emphasis on the process of identifying and changing core beliefs (second order change).

GCSL 762*

Narrative Therapy

3 credit hours

An in-depth presentation of a narrative approach to therapy. Emphasizes techniques of externalization and restoration.

Students are advised to retain a copy of each course syllabus for licensure application later.

The Assessment Process GSTM

Professional and personal assessment is an integral part of the total educational program of the ORU Graduate School of Theology and Ministry. An overview of the assessment program is given to all students at orientation, and specific requirements are explained in special sessions each semester, including at group advisement meetings. Determining the extent to which degree program objectives are achieved is the goal of the assessment process.

Students take the following PRFT Assessment courses at various times in the program:

First semester:

PRFT 051 Orientation to Professional Counseling Course

PRFT 056 Entry-Level Assessment (0.5 credit hrs.)

Personal/vocational/spiritual self-assessment

Mid-way through the program:

PRFT 057 Mid-Level Assessment (0 credit hrs.)

Conference with advisor for audit of assessment/degree program

Spring semester immediately preceding Summer Practicum:

PRFT 065 Counselor Preparation Comprehensive Exam (CPCE)

PRFT 064 Introduction to Practicum and Internship

Last semester:

PRFT 058 Candidacy-Level Assessment (0.5 credit hrs.)

Comprehensive summative assessment by degree program professors

Moving to the next stage in the program is dependent on successful completion of each assessment process; graduating is dependent on completing all assessments.

Preparing for Counseling Field Experience

An application process for Practicum and Internship starts the clinical experience. This process is designed to support and prepare students for their counseling field experience; to ensure they are adequately equipped; and to verify they have completed all prerequisites. The application

process occurs in the Spring semester of the second full-time year (or later part-time year), as part of the Intro to Practicum course.

All forms and instructions for the application process are found in the *GSTM Professional Counseling Practicum and Internship Student Handbook*.^{*} The student should be aware in advance that these forms operate as a contract, in keeping with the significance of the commitments and services that are exchanged between student intern, site supervisor, and clients. These contracts when followed provide necessary documentation for later licensure application; contracts not followed may prevent completion of the degree program. Details are available in the *Practicum and Internship Handbook*.

Placement in the Practicum and Internship Program begins after the Faculty Advisor and Faculty Coordinator have signed and approved the application. All applications are subject to the final approval of the Dean of the College of Theology and Ministry.

^{*} Key forms are also found on Class Pages. The current handbook must be purchased; older editions expire.

Professional Practice Requirements

Professional practice, which includes practicum and internship, provides for the application of theory and the development of counseling skills under supervision.

Following is a summary of the various requirements for the practicum and internship; please see the *GSTM Professional Counseling Practicum and Internship Student Handbook* for a full, detailed description of each.

Student Agreement for Practicum and Internship

The *Counseling Practicum and Internship Student Handbook* provides approximately 75 pages of information, instructions, and guidelines for the practicum and internship. Some of these are agreements that require signatures by multiple people prior to placement, indicating their binding and contractual nature. Careful attention is due these agreements. They are available for advance review on the Counseling Program Class Pages.

[BACK TO THE TOP](#)

Pre-Requisite Coursework

Most course work must be completed (with overall 3.0 GPA) prior to applying for Practicum and Internship. Following the degree plan as published ensures that prerequisites are met in sequence. The prerequisite courses are:

- GCSL 528 Christian Approaches to Counseling
- GCSL 580 Professional Issues in Counseling
- GCSL 650 Professional Ethics in Counseling
- GCSL 625 Counseling Theories (LPC only)
- GCSL 643 Marital & Family Systems Theory (LMFT only)
- GCSL 644 Addiction in the Family Theory (LADC only)*
- GCSL 740 Drug & Alcohol Counseling Theory (LADC only)*
- GCSL 630 Counseling Methods
- GCSL 635 Human Growth and Development
- GCSL 670 Introduction to Psychopathology
- GCSL 784 Counseling Research
- GCSL 676 Marriage Counseling (LMFT only)
- GCSL 631 Addiction in the Family Counseling (LADC only)
- GCSL 724 Testing & Assessment I (LPC only)
- GCSL 641 Assessments in Marital & Family Therapy (LMFT only)
- GCSL 732 Testing II (LADC only)
- GCSL 750 Pharmacology of Drugs & Abuse (LADC only)*

Successful completion of all Assessments and Proficiencies, except PRFT 057 (see p 30)

*If part of a secondary concentration, these courses may be taken in conjunction with the Practicum and Internship semesters, rather than before.

Practicum/Internship Orientation Requirement

As mentioned above, during the Spring semester immediately preceding their anticipated enrollment in the summer practicum, students enroll in *PRFT 064 Intro to Counseling Practicum and Internship*. This proficiency course is a guided walk through the application process and helps ensure all requirements are met. Practicum and internship sites are also secured by students during this class. Students secure their own site from an approved list; they are encouraged to be proactive and start looking for [sites](#) early. The entire field experience is usually completed at the same site.

[BACK TO THE TOP](#)

Mid-Level Assessment Requirement

The practicum and internship application includes verification that the student has enrolled in PRFT 057 Mid-Level Assessment. This mid-level assessment consists of an academic audit, reflective processing, and a meeting with their faculty advisor, ensuring that students are at least midway through the counseling program, in all its facets.

Students must schedule the Mid-Level Advisor Conference with their Faculty Advisors no later than the **Friday before** Spring Break or Fall Break.

Counselor Preparation Comprehensive Examination (CPCE)

Counseling students take the Counselor Preparation Comprehensive Examination (CPCE) prior to beginning their field experience. This comprehensive exam is addressed in PRFT 065, which students register for in the same semester as PRFT 064—their last Spring semester before practicum. The CPCE is graded against the mean results in the nation for all sittings taken in the same year. Pass rate must be sufficient to show intellectual proficiency for doing professional counseling. Review materials are provided in the assessment course, in addition to the recommended publications for purchase (see below). Two retakes are available. An outside fee of \$75 is charged for this national exam, per sitting. Registration instructions are provided in PRFT 065; allow 10-14 days for processing of the registration.

In addition to opening the door to professional counseling field experience, the CPCE will also constitute part of the Candidacy-Level Assessment, which is a last-semester requirement for graduating with a Master of Arts in Professional Counseling.

Resources for CPCE Preparation –

It is recommended the student purchase these resources to prepare for the CPCE:

- A. Encyclopedia of Counseling by Howard Rosenthal
\$40 - \$150 on Amazon, depending on the package
- B. Study Guide for National Licensure Examination and CPCE by Andrew Helwig
\$85 on Amazon.

[BACK TO THE TOP](#)

Malpractice Insurance Requirement

Practicum students and interns are required to carry liability insurance. This insurance is automatically provided by ORU when the student enrolls in the practicum course, with coverage up to \$1,000,000 per student, for a student fee of \$15 (assessed during registration for Practicum and Internship I*).

In order to activate their coverage, students provide contact information of their practicum and internship sites to the [Counseling Coordinator](#) once their site is secured. The Counseling Coordinator then initiates communication between ORU's risk management department and the internship site. At that point, the student is covered by malpractice insurance and their practicum or internship hours may begin. *

Coverage lasts for the insurance-year period. Because that period runs Aug. 1-July 31, another automatic fee is assessed with Internship I enrollment, which then provides coverage for the remainder of their field experience (Internship I and II, Fall and Spring semesters).

Background Checks

Currently, 17 state licensing boards require CBCs and all states ask applicants to attest to criminal violations (ACA, 2010). Accessed at <http://tpcjournall.nbcc.org/analyzing-cacrep-accredited-programs-utilization-of-criminal-background-checks/>.

A criminal background check (CBC), either through a database search or through verified self-disclosure, is a requirement of licensure for professional counselors in every state. It is also a requirement for access to all of ORU's practicum and internship sites, which all MAPC students enter for clinical training during their final year of the program. This clinical training is a requirement of CACREP accreditation and a requirement for graduating with the MAPC degree from ORU.

To ensure that no student gets to the end of their pre-practicum course work only to learn they cannot graduate from the counseling program, ORU requires a background check during the first semester of the MAPC. This applies to all new students, including transfers, as of Fall 2019. (The CBC will request address information, including, for international students, home-country addresses.) The CBC is administered during the Orientation Class and kept on file for use in practicum, internships, and any employment opportunities in clinical settings. A successfully completed background check remains effective for four years. In the event that the original CBC expires prior to practicum, another CBC will be required.

[BACK TO THE TOP](#)

Practicum Experience

The practicum experience is the initial field training opportunity students will have in learning to become a professional counselor. This introductory experience consists of working under supervision with a licensed mental health professional who provides orientation, training, and skill development to the student.

During the practicum semester, students will also become acclimated with the agency, learn the agency policies and procedures, and closely observe and work with other clinical mental health professionals in the field. The practicum occurs during the final year of the program.

Students must complete supervised practicum experiences that total a minimum of 100 clock hours over a minimum 10-week academic term. All required practicum hours must be completed in the summer, as a prerequisite to registering for the internship. Site Supervisor Evaluations—the feedback from practicum/internship site supervisors—is considered in determining a student's ongoing status in the program.

Internship Experience

The counseling internship follows practicum and provides more extensive and a wider range of professional counseling activities than the practicum. Internships are designed to train students to transfer knowledge, concepts, skills, and abilities obtained in classroom activities and practicum to practice in professional settings. The internship consists of 600 clock hours, spread across two semesters. For the LADC, 300 of these hours must be addictions counseling, with appropriate supervision.

The counseling internship begins immediately following the practicum experience and is intended to reflect the comprehensive work experience of a professional counselor appropriate to the designated program area. The final semester of the internship usually culminates in national licensure exams and MAPC graduation.

[BACK TO THE TOP](#)

Counseling Licensure and Certification Information

Students are advised to retain a copy of each course syllabus for licensure application later.

Oklahoma Licensure Requirements

REQUIREMENTS	LPC	LMFT	LADC	NCC
ACADEMIC *Regional accreditation required; ORU is.	Master's degree,* 60 hours minimum Academic worksheet here.	Master's degree,* 45 hours minimum (OK<CACREP;ORU=CACREP) Academic worksheet here	Master's in addition counseling,* 60 hours minimum Academic worksheets	Master's degree,* 48 hours minimum
TEST(S)	NCE (\$275) + OLERE (\$45);	EMFT (\$295); Oral exam (OLMTFE); jurisprudence test	IC&RC AADC (\$250-300)	NCC or NCMHCE; apply 4-6 wks ahead of test
WHEN TO REGISTER FOR LICENSURE TEST	After graduating with MAPC, before supervision hours	During Master's or after supervision, depending on the state; in OK, apply after graduation, then test (after administrative waiting period).	After Master's. Forms here: LADC Forms	Can occur prior to graduation; see faculty advisor for more information
SUPERVISED HOURS	3000 hours of at least 20/week, within formula for supervision and direct-client hours	1000, within 24 months and within formula for supervision and direct-client hours	2000 hours/12 months, with 1020 as direct-client, with appropriate supervision	3000 hours in 24 months, including 100 with qualified supervisor, after Master's
ADDITIONAL REQUIREMENT	3 recommendations Criminal Background Check	3 recommendations Criminal Background Check	3 personal references; verification of citizenship	3 personal references;
COSTS	\$145 app fee \$275 test fee \$ 45 add'l test fee	\$200 app. Fee \$295 test fee \$100 license fee	\$140 app fee	\$325 application fee
NOTES	Apply for license <i>before</i> supervision; supervision cannot begin till test is passed.	Apply for license <i>before</i> supervision (process can take 2 years)	This nat'l exam is administered separately by each state.	

Please refer to the [counseling class pages](#) for the licensure requirements of other states.

[BACK TO THE TOP](#)

[Application Packets for LPC Licensure](#) , [Application Packets for LMFT Licensure](#) and [Application Packets for LADC Licensure](#) in Oklahoma can be found by clicking on these application packet hyperlinks or visiting the [OK State Board of Behavioral Health](#). See other state boards for similar items in other states. International students, please consult with the Counseling Coordinator; an international data base may be developed.

National Counselor Examination (NCE) Process for LPC

The National Counselor Examination for Licensure and Certification (NCE) is a paper-pencil examination format composed of a maximum of 200 multiple-choice questions with a total testing time of three and a half (3.5) hours. Questions assess knowledge, skills, and abilities representing each of the original eight CACREP content areas: Human Growth and Development; Social and Cultural Diversity; Counseling and Helping Relationships; Group Counseling and Group Work; Career Counseling; Assessment and Testing; Research and Program Evaluation; Professional Counseling Orientation and Ethical Practice. The NCE is also one of two examination options for the National Certified Counselor (NCC) certification.

Testing occurs during the first two to three full weeks of each month. For a schedule of upcoming exam dates, visit www.nbcc.org/directory. A detailed exam content outline is available in the [NCE Candidate Handbook](#). [Online study guides](#) are available (for a fee) to help you prepare for the NCE. The [official NCE study guide](#) contains retired questions and tips and strategies for test taking and is available for purchase \$34.95. A [free sample](#) of the exam can be found without registration by clicking the hyperlink.

NBCC has created a special process that allows students to take the exam while still enrolled in the program. As long as you complete the [NBCC application process](#), the exam score that you receive for certification can later be submitted to the state licensure board. Please refer to the [NBCC Test Score Release Policy](#) and [NBCC Student Application Tip Sheet](#) for more information.

Oklahoma Legal and Ethical Responsibilities Examination (OLERE) for LPCs in OK

The OLERE is a multiple choice jurisprudence exam that covers the LPC Act and Regulations. Click to download the [LPC Act and Regulations](#). You are allowed one (1) hour to complete the exam, and the passing score is 80%. The registration fee for the exam is \$45.00. For a list of exam dates and sites, go to www.okhcp.com and click on the Professional Counselor Licensing tab on the left side of the screen. Please bring your OLERE eligibility letter and a photo id to the exam site. If you fail the Oklahoma LPC Examination, you must wait at least three (3) days from the date of your exam before you can retest. You will be required to pay an examination fee each time you sit for the exam.

[BACK TO THE TOP](#)

National Marital and Family Therapy Examination (NMFT) for LMFT

Examinations are administered during one full calendar week of each month throughout the year from Saturday through Saturday. **Applications must be received by the 1st of the month prior to the selected testing window.** Go to www.ptcny.com for the full listing of testing dates and deadlines. The examination fee is \$350. The National Marital and Family Therapy Examination is a computer-based examination composed of a maximum of 200 multiple-choice, objective questions with a total testing time of four (4) hours. Questions will be in the following areas: The Practice of Systemic Therapy; Assessing, Hypothesizing and Diagnosing; Designing and Conducting Treatment; Evaluating Ongoing Process and Terminating Treatment; Managing Crisis Situations; Maintaining Ethical, Legal, and Professional Standards

A detailed exam content outline is available in the [Handbook for Candidates](#). A [practice test](#) equated to the same standard of the actual MFT National Exam is provided (for a fee) to provide an indication of your level of preparedness. A [free sample](#) of the exam can be found by clicking the hyperlink.

Oklahoma LMFT Examination (OLMFTE) for LMFT in OK

The OLMFTE is a multiple choice and true/false jurisprudence exam that covers the LMFT Act and Regulations. Click to download the [LMFT Act and Regulations](#). You are allowed one (1) hour to complete the exam, and the passing score is 80%. The registration fee for the exam is \$45.00. For a list of exam dates, go to www.okhcp.com and click on the Professional Counselor Licensing tab on the left side of the screen. Please bring your OLMFTE eligibility letter and a photo id to the exam site. If you fail the Oklahoma LMFT Examination, you must wait at least three (3) days from the date of your exam before you can retest. You will be required to pay an examination fee each time you sit for the exam. Please be aware of the following LMFT Regulation:

The applicant must pass the Oklahoma LMFT Examination within one year from the first date applicant is eligible to test, or the supervision agreement will be revoked, and the applicant shall be mailed notification at last known address. After passing the Oklahoma LMFT Examination, the applicant may submit a new supervision agreement and on-site supervisor verification form for Board approval. If the OLMFTE is not taken and passed during your eligibility period, you will not be able to practice therapy until you have resubmitted your supervision forms and have been approved.

[BACK TO THE TOP](#)

National Certified Counselors (NCC)

The NBCC is a private organization that is endorsed by the American Counselors Association (ACA). Through the NBCC, counselors can obtain certification as a National Certified Counselor (NCC) and as a National Certified School Counselor (NCSC). Our Counseling degree programs meet the academic requirements for endorsement. The National Certified Counselor (NCC) is the premier certification for the counseling profession. Holding the NCC demonstrates to colleagues and the public that you have voluntarily met high national standards for the practice of counseling. The educational and professional requirements are similar to the NCE licensure. The examination requirement for the NCC is obtaining by a passing score on either the National Counselor Examination (NCE) or the National Clinical Mental Health Counseling Examinations (NCMHCE). For purposes of national certification, the examinations are offered twice a year (April and October).

For additional information, refer to <http://www.nbcc.org/Certification/NCC>.

Changing Program of Study – Maintaining Graduate Student Status

Students are accepted into the Graduate Counseling program on a full-time (three-year program of study) or part-time (four-year program of study) basis. If personal obligations or conflicts require a student to move from full-time to part-time or vice-versa, the student should discuss this change with her or his faculty advisor. A new Program of Study should be developed, with the help of the faculty advisor, and may be submitted to the Program Director for approval. If discussed and approved, the student may then move to the degree plan requirements of the current catalog.

The Graduate Counseling program anticipates that students will be continuously enrolled from matriculation to graduation for at least two courses per term. **Students whose enrollment is interrupted for one semester or more (except Summer) will need to apply for readmission through ORU's Admissions Office.** Please inform your advisor if sitting out for a semester is being considered or planned; there may be options and benefits for continuous enrollment or assistance re-enrolling. If more than one year is missed, graduate status is lost and resuming study at ORU depends on being readmitted through the full application process again.

Upon being accepted into the counseling program, students have **six (6) years** to complete the MAPC degree. After six years, the credit hours become invalid and the coursework must be

[BACK TO THE TOP](#)

repeated. In the event that extreme circumstances prevent a student from completing their degree in six years, a petition process is available to appeal for an extension. An affirmative judgement is not guaranteed. Consultation with your advisor is urged prior to de-enrolling, in every case.

Professional Counseling Organizations

Membership and active engagement in a professional organization are integral aspects of professional responsibility for professional counselors, including master-level students. Counseling organizations represent a primary avenue for staying current in the profession and keeping abreast of new trends and issues. Benefits that members receive include:

- the publications of the organization (e.g., professional journals and newsletters), as well as those of the divisions to which they belong;
- reduced registration rates for professional meetings (e.g., conventions and workshops) sponsored by the organization;
- access to member services (e.g., library resource use and legal defense funds, liability insurance, and services) provided by or through the organization;
- a means for direct involvement with activities and issues directly and/or indirectly pertinent to their current or future profession (e.g., legislation and professional credentialing, including certification, licensure, and program accreditation);
- leadership opportunities in roles that advocate for the profession of counseling and enhance professional development for members of the profession;
- networking opportunities with other professionals having similar interests;
- other benefits typically relevant to the student's specific professional interests.

In addition, the cost of student membership in professional organizations is considerably less than professional membership. Student membership provides an opportunity to investigate various specialty divisions to determine a "home" for one's particular areas of interest.

Below are some of the local, state, and national professional organizations that faculty suggest students consider:

American Association of Marital and Family Therapy (AAMFT)

In marriage and family therapy, the unit of treatment isn't just the person – even if only one person is interviewed – it is the set of relationships in which the person is embedded. Marriage and family therapy is brief, solution-focused, specific, with attainable therapeutic goals and is

[BACK TO THE TOP](#)

designed with “the end in mind.” AAMFT is the largest group of these practitioners.

www.aamft.org

American Counseling Association (ACA)

ACA is the world’s largest counseling association representing professional counselors in various practice settings. Membership brings several important publications, reduced rates at national conferences, and other important professional benefits. ACA has many divisions. Each division can be joined in addition to ACA and each has its own journal. www.counseling.org

American Psychological Association (APA)

The American Psychological Association is concerned with establishing guidelines, promoting education and training, confirming the professional identity of the members, educating the public about the benefits of psychotherapy, and providing networking and resource development. <http://www.apa.org/>

Christian Association for Psychological Studies (CAPS)

CAPS encourages in-depth consideration of therapeutic modalities, research, and theoretical and theological issues. In addition to fellowship and networking with other Christians in the behavioral sciences, CAPS provides many other benefits. Students are encouraged to join at the student rate. <https://caps.net/>

The International Association of Marriage and Family Counselors (IAMFC)

IAMFC is a division of the American Counseling Association (ACA) and was chartered in 1989. IAMFC embraces a systematic and multicultural approach in support of the worth, dignity, potential, and uniqueness of the families they serve. This may be helpful for students anticipating work in international settings. Students are encouraged to join at the student rate. <http://www.iamfconline.org/>

Oklahoma Drug & Alcohol Professional Counselor Association (ODAPCA)

ODAPCA represents and promotes the interests of addiction counselors and prevention specialists in the state of Oklahoma and is the only statewide addiction counselor and prevention specialist organization representative. A one-year International Certification with the IC & RC (International Certification & Reciprocity Consortium) is included as part of membership. <https://www.odapca.org>

Oklahoma Counseling Association (OCA)

OCA is a state branch of the American Counseling Association (ACA) and was established in 1964. It provides educational opportunities, support, and a community for counselors of all

[BACK TO THE TOP](#)

types. Membership for students is free, with additional required membership in a division with fees that range \$5-10. <https://www.oklahomacounseling.org/>

Graduation

Graduation marks the completion of the academic and field experience portion of counselor preparation. Your faculty, School, and College celebrate you and your accomplishment!

In the year leading up to your graduation (during the field experience year), there are some important steps to ensure that you graduate and receive a diploma. The mandatory step is **“Apply to Graduate.”** An optional step for counseling students is the Registrar’s degree audit, which verifies the audit provided by your advisor during the Mid-Level Assessment.

DETAILS: Applying to graduate occurs on Vision (login>Student Services>Student Records>Apply to Graduate), and it does incur a fee (\$63, subject to change). The optional step, a degree audit, is highly recommended for most ORU students, but optional for grad counseling students. Early in your final year would be the time to request a degree audit from the Registrar’s Office; this audit should confirm that you are on track, after your Mid-Level Assessment. Your faculty advisor and the degree plan sheet as published have been walking you through your degree plan; if you would like to double-check, feel free to take advantage of the Registrar’s audit, as well. The Registrar’s Office provides the definitive word on your ORU diploma readiness. (Request an audit through accademia.oru.edu, then Center Attendance>Appointments>New by Date>“Registrar’s Office.” for Center>Schedule a Grad Audit>select a date with TWO timeslots available. You will receive email confirmation of your appointment; if you do not, click the red link below and try again to schedule your audit.)

This information is also available in even greater detail at graduationinformation.oru.edu.

Post-Graduation Expectations

Graduate Record Keeping: As you know, your journey towards licensure continues after you graduate. While you continue to meet licensure requirements, please be aware that it is mandatory that *you* retain all your documentation at every step. The only documentation ORU provides is your transcript. The responsibility for maintaining personal records of professional

[BACK TO THE TOP](#)

service lies with the counseling professional throughout his or her career. Now is an important time for the MAPC graduate to begin their records maintenance, if they have not already done so. Collect copies of all your syllabi and P/I logs now, if you have not previously done so. Create your system of records and maintain it; this is critical for licensure and certification for many years to come.

Post-Degree Endorsement Policy: After graduation, upon request from the licensure board and with written authorization from the graduate, faculty will verify or “endorse” that the graduate has successfully completed training and fulfilled the required hours of their clinical placements. The endorsement is sent via a letter to the licensing entity, signed by the Program Director.

(This policy pertains to recommendations to the State Board for graduates applying for licensure as licensed professional counselors, licensed alcohol and drug counselors and/or marriage and family therapists. It also affects application for licensure in other jurisdictions.)

Finalized transcripts do include a statement reflecting the completion of a Mental Health Counseling program and, if applicable, completion of a concentration in marital and family therapy and/or addiction counseling. Official transcripts may be ordered directly through the [ORU website](#).

Academic Requirements, Policies, and Procedures

Grading System

Grades are recorded as A, B, C, D, or F. Grade points are assigned to each grade: four grade points are allowed for each semester hour of A, three for B, two for C, and one for D. In the GSTM, only graduate hours for which grades of A, B, or C are earned count toward the completion of the degree.

[BACK TO THE TOP](#)

Academic Probation and Suspension

Students enrolled in the GSTM are expected to maintain an appropriate GPA for the program in which they are enrolled. For the MAPC, this is considered to be at least 3.00. Students whose GPA falls below this minimum during a 16-week semester automatically enter probation, which is a grace period that lasts up to one year. During this grace period, an advisor provides support while the student works on raising the GPA. Students who are admitted to the program on probation begin their studies within this one-year grace period. Please note: probationary semesters do not qualify for financial aid.

Students whose GPA does not raise to 3.00 during the probationary year are counseled on options outside the GSTM, and this concludes their enrollment in the MAPC. Advisors work with students throughout the entire process.

Academic Appeal Policy

To make an academic appeal, students use ORU's online petition process. This starts at petitions.oru.edu. For the academic appeal, the student selects the "New" tab on the petitions page and, from the resulting drop-down menu, chooses the petition with the title which best matches the issue. "Grade changes (grade to grade)" is often, though not always, used for academic appeals. After selecting the appropriate petition, term and class will be filled in, and then the student is given the opportunity to provide in his or her own words the situation they encountered and how they wish it to be resolved, with supporting reasons, evidence, or documentation. The professor responds. The student may provide further appeal if desired, in an ongoing conversation on the same petition page. Finally, the Dean adjudicates. The student may follow the progress of his or her petition by viewing the tabs "In Progress," "Approved," and "Denied" on the petitions page, to which students have constant access.

Readmission Requirements

Students whose enrollment is interrupted and who desire to resume their studies at ORU after an absent semester must apply for readmission through the Admissions Office. Students readmitted to the Seminary are subject to the requirements of the current catalog at the time of readmission. If students have attended other institutions, official transcripts are required from every institution. The Admissions Committee may request additional information. (Note: Although the summer semesters are part of the MAPC degrees, ORU does not include summer

[BACK TO THE TOP](#)

semesters in its continuous-enrollment policy, thus readmission requirements do not apply to a missed summer semester.)

Remedial Procedures

The MAPC program employs a Fitness-to-Practice Procedure, which involves multiple assessments of students' fitness to practice in the counseling profession across their tenure in the program. If at any point students do not demonstrate competence in any of the Fitness-to-Practice standards, according to their time in the program, the student will be required to attend a meeting with his/her advisor and one other faculty member. During that meeting, the specific standard(s) of concern are communicated, an Action Plan is developed, and specific requirements and timeline for completion are defined. The student will then be required to have a final meeting with the advisor, demonstrating fulfillment of requirements. If these stipulations are not met, the faculty may either modify the Action Plan or recommend dismissing the student from the program. This articulation and practice, along with the university-wide Academic Probation process for academic remediation needs (see above), incorporates the profession's ethical codes and standards of practice.

Grievance Procedure

The grievance procedure is designed to supplement the informal departmental means of resolving student problems or complaints in regard to discrimination based on race, color, national or ethnic origin, sex, disability, or status as a veteran. If a student has a grievance, see the GSTM Dean of Academic Affairs.

For more information on grievance procedures, students are referred to the [ORU Student Handbook](#) (See Index: Grievance) or go to [Student Grievance Procedures](#).

Health Fitness Requirements

GSTM students participate in a full range of fitness opportunities. The core of the health and physical education program is the aerobics emphasis. Students in the M.A. program are required to take a total of two health fitness/activities courses. Graduate students must earn a grade of "C" or better in all HPE(R) courses. HPE courses may be taken as pass/fail (P/F).

In the semesters following the successful completion of Grad Health Fitness, students may elect GHPE 515 Grad Aerobics, GHPE 525 Grad Walk for Fitness, or other activity courses.

[BACK TO THE TOP](#)

Students use the [Petition for Policy Exception](#) for requests that are exceptions to the normal policies and procedures, located at the Student Information Center or online <https://petitions.oru.edu/>

Recorded Course Withdrawal Form

Students use the [Recorded Course Withdrawal form](#) to withdraw from a class. Students may withdraw while passing (WP) if the withdrawal is made before the scheduled deadline for the semester; otherwise, the student receives “withdraw while failing” (WF). The assistant registrar calculates the WF into the GPA just like an F.

Report of a Repeated Course

The assistant registrar notes on the student’s transcript a course that is repeated at ORU GSTM to replace the original credit. The first course taken remains on the document with a note indicating the first grade given and a repeat flag. Students notify the registrar’s office of any repeated courses by completing a [Report of Repeated Course form](#). Courses successfully repeated outside ORU with departmental approval have the original credit removed, but the GPA earned at ORU remains on the transcript. Only HPE(R) activity courses, student teaching, early field-based experiences, some seminars, and certain independent study and research courses may be taken twice for credit.

Directed Study Request Form

Students use the Directed Study Request form for requesting a residential directed study, along with a Petition for Policy Exception and a current completed Degree Plan Sheet. **Directed studies are approved by petition only.** (See the [GSTM handbook](#) for guidelines.)

Late/Irregular Exams

Early exams are not allowed. Late exams without grade penalty are administered only when extenuating circumstances are present (such as a death in the family the week before exams or a sudden and major illness the week of exams that is documented by a physician). A [Petition for Late Examination](#) must be submitted to the academic dean’s office.

A late exam fee receipt from the Student Accounts office, plus proper documentation, must accompany the petition. The academic committee, in consultation with the professor, reviews each petition and grade penalties are assessed. (Late exam fee is not a grade penalty.)

Withdrawal From and Dropping Classes

After the second week of class, no refunds are authorized for withdrawals from classes. For withdrawals made during the first two weeks of classes, tuition charges are recalculated from the approval date by the registrar. Non-attendance of classes does not constitute an official withdrawal or course drop. Early withdrawal or dropping to less than full-time enrollment also

[BACK TO THE TOP](#)

affects financial aid. Students taking weekend classes must also drop during the drop-add period in order to receive refunds. Refund schedule can be found online at vision.oru.edu and click on Academic Calendar.

For further information, contact Student Accounts at 918-495-7370 or Registrar's Office at 918-495-6549.

Incompletes

The grade of I (incomplete) is allowed for work that is incomplete at the time grades are given. It is allowed only after the student establishes with the instructor and the academic dean, by petition, that work is incomplete for a good cause. Incompletes are granted only for extenuating circumstances, normally a prolonged illness that is verified by medical documentation or death in the family. [Petitions for Incomplete Grade](#) must be granted before the last day of regular classes. It is the responsibility of the student to make up any incomplete work and have the professor submit a grade change to the academic dean. If this is not done by the final day of class in the subsequent semester, the incomplete grade is changed to an F.

General Information

Matriculation Steps

After acceptance, locate your Z-number, pay your enrollment fee, and, for U.S. citizens, file a FAFSA. Send your Medical Assessment and immunization records, and have your official transcripts sent to ORU. If you are chosen for the Federal Process of Verification, complete that process without delay. Then move on to Registration! (See below.)

Desire to Learn (D2L)

D2L is ORU's learning management system for online and hybrid classes. It is also used for auxiliary materials and electronic drop box for residential classes. Once you enroll in a class that is using D2L, you will receive your username and password from the D2L office in your ORU email. Find D2L at <https://d2l.oru.edu>; for password/login questions, go to d2lhelp@oru.edu or see the D2L Dropbox tutorial on Class Pages>D2L.

[BACK TO THE TOP](#)

Registration

Students are responsible to enroll electronically for classes each semester on the secure system VISION, at <https://vision.oru.edu>. Important attention should be paid to address verification, insurance, security, and financial aid. A student is registered when all applicable information is processed and they have enrolled in classes, made all financial arrangements, and received a registration worksheet.

Degree Plans

Degree plans are available in the student information center in the Grad Theology hallway, and also on the ORU website at <http://degreeplansheets.oru.edu/>. Students use the degree plan from the academic year of enrollment and follow the degree plan as published.

Email

Outlook is ORU's email system. By FERPA law, all university correspondence must go to student's ORU e-mail address. For help, contact the I.T. student help desk at 918-495-6321, or go to the [IT web pages](#) to access their student guide.

Identification Cards (Eagle Card)

During registration each new student is photographed for an Eagle Card, which is used for dining services, vending, laundry, library, athletic events, chapel attendance, and access to various buildings. This card should be carried at all times. In the event of a lost card, the student may go to the Eagle Card Center and have the card replaced, for a fee. The Eagle Card Center is located on the third floor of the Learning Resource Center and can be reached at 918-495-7256.

Library Access

The ORU library is located on the fourth and fifth floors of the LRC. A computerized checkout system is used which requires a validated Eagle Card. Library registration for new students is available during the normal registration process, and library access is also available via the [ORU library website](#).

[BACK TO THE TOP](#)

Chapel

ORU holds chapel services on Wednesdays and Fridays when classes are in session. All full-time residential students are required to attend both services; commuter students are required to pick one chapel services to attend for the entire semester. Students are requested to sit in the section designated for GSTM students. Students swipe their student ID at the appropriate card reader to be counted present. Swiping-in for attendance occurs 10:45 - 11:05 a.m., strictly enforced.

Students are allowed **two unexcused absences** during each semester; additional absences incur a \$50-fee/each. To receive an excused absence, students must complete a [chapel excuse form](#) and return it to the seminary's director of student development within **48 hours of the absence**.

Dress Code for Students

A student's sense of fashion should be guided by good taste, modesty, and good grooming. ORU has on-campus dress code regulations that vary by location, activity, and time. Regular attire regulations are in effect from 7:00 am to 4:30 pm Monday through Friday in the Graduate Center (GC), Learning Resource Center (LRC), and Christ's Chapel, and any class. For complete dress code information see the current [university catalog](#).

Honor Code

The honor code is the central criterion of conduct for the ORU community. It is a concept of personal honor based on principles of integrity, common sense, and reverence for God, esteem for man, and respect for social and spiritual laws. The complete code of honor pledge can be found in the current university catalog located at <http://www.oru.edu/academics/catalog/>

Graduate School Student Services

Counseling Services

[BACK TO THE TOP](#)

Counseling services are available to all currently enrolled students. Available appointment times are between 9:00 a.m. and 5:00 p.m. To make an appointment:

- Call **918.495.6581**
- E-mail **counseling@oru.edu**, with the times you are available and let them know that you are a counseling graduate student.
- Or complete the form found at <http://www.oru.edu/current-students/my-services/counseling-services/make-an-appointment.php>

ORU's Counseling Clinic serves university students and also maintains an active referral [list](#) of counselors and clinics off campus. In addition, several local clinics and counselors partner with the ORU Graduate Counseling Department by offering their [services](#) at reduced rates. For-free support services in Tulsa, such as support groups and psychoeducational events through NAMI and others, are publicized to program students and they are encouraged to participate. All of these resources are posted on the Class Pages.

Student Advisors

A primary force for spiritual formation is the strong advisement program that assigns students to individual faculty members for personal educational journeys. In most cases faculty advisors are assigned from the specific program the student is enrolled in. Students should visit with advisors at least once a semester; advisors are available for advisement/mentoring and prayer.

Advisors are assigned at the beginning of the semester.

Student Information Center

Student forms and general information publications are conveniently located at the entrance of the Graduate School of Theology and Ministry office area directly across the hallway from the elevator on the GC 4th floor.

Graduate Assistantships

Graduate assistantship (GA) positions in the GSTM work-study program are available to several qualified students with specified abilities and skills. Opportunities are primarily available in the seminary administrative offices.

[BACK TO THE TOP](#)

To apply, see Raylene Griffin, Administrative Assistant to Wonsuk Ma, PhD, Dean of the College of Theology and Ministry.

Teaching Assistantships

Teaching assistantships (TAs) are available to students primarily in the academic Master of Arts degree programs. Responsibilities are usually in the theological baccalaureate program of the university.

Assistantships may include working under the supervision of a faculty advisor to enrich existing course content, developing new teaching resources, leading undergraduate Bible and theology discussion groups, participating in limited classroom teaching and lectures, or preparing special projects and assignments. The positions require an average of 15 hours per week.

To apply, see the administrative secretary in undergrad theology department, GC 4A02, or contact her or him at 918-495-7891.

Graduate Theology Student Assembly (GTSA)

The Graduate Theology Student Assembly (GTSA) services the student body in the seminary. The representatives (current students) are elected by GSTM students each spring for the following year. The GTSA are students working to benefit student services, the administration of ORU, and to improve communication and understanding of needs in all areas.

The Director of Student Development in the GSTM works very closely and is available to provide information to students.

Disability Services

The Office of Disability Services at ORU, in compliance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act, assures that no qualified individual with a disability is denied “reasonable accommodations” in the modification of policies, practices, and procedures. Disability services offer “reasonable accommodations” to qualifying students based on individual needs.

[BACK TO THE TOP](#)

Tutoring Center

The Tutoring Center offers free tutoring in writing, math, and English skills. A collection of writing skills modules is available to students. The modules offer simple, clear explanations of English writing rules and concepts and are self-paced and “user-friendly.” Tutoring Center office hours may vary, so students should call before going for assistance.

Vehicle Registration

All vehicles, including motorcycles and bicycles, must be registered with the university. A current ORU parking permit must be properly displayed on the vehicle at all times. Parking permits may be obtained at the security office, located on the first floor of the Hamill Student Center. The make, model, year, color, and license tag number of the vehicle is needed when you apply for the parking permit. For further information, the security office may be contacted at (918)495-7750.

For Modular-only students, a parking permit is provided free of charge for the week you are on campus.

Final Comments

Welcome to the Counseling program! The faculty hopes that this handbook has answered many of your questions. We encourage you to refer back to it as you make your way through the program. Remember that your advisor is the person designated to help through the process of obtaining your degree. It is important that you contact him or her throughout your coursework with the various questions and concerns you may have.

Again, congratulations on this important first step to becoming a professional counselor!

[BACK TO THE TOP](#)

Appendix

FITNESS-TO-PRACTICE EVALUATIONS

The following criteria have been selected by counseling faculty as standards by which to measure professional dispositions:

Standard	Exemplary	Competent	Satisfactory	Needs Improvement	Unacceptable	Not Observed	Comments
1. Follows ethical and legal considerations							
2. Displays multicultural competence							
3. Open to new ideas							
4. Aware of own impact on others							
5. Responsive, adaptable, and cooperative							
6. Receptive to and uses feedback							
7. Responds to conflict appropriately							
8. Accepts personal responsibility							
9. Expresses feelings effectively and appropriately							
10. Dependable in meeting obligations							
11. Promotes self-care practices							
12. Engages in thoughtful, integrative, and objective theological reflection on counseling models and approaches							
13. Participates with the direction of the Holy Spirit in the professional counseling role							

FITNESS-TO-PRACTICE POLICY AND PROCEDURES

This policy applies to all graduate students enrolled in the Master of Arts in Professional Counseling.

As part of meeting the program objectives set forth in this Handbook, students are expected to conduct themselves in an ethical, responsible, and professional manner. This conduct is evaluated through the Fitness to Practice (FTP) policy as a core component of students' academic progress. The purpose of the FTP review process is to systematically review and monitor students' professional and personal development and to provide structured feedback to students (CACREP, 2016) to

[BACK TO THE TOP](#)

ensure students demonstrate appropriate progress towards developing the necessary behaviors, attitudes, and professional competencies to practice as a counselor-in-training. Student progress is routinely monitored, addressed and assessed during regular academic terms at faculty meetings, and if warranted, then by further evaluation and action planning to remediate the FTP concern.

At the onset of their academic program, students are directed to review these standards and seek clarification when needed.

In order to successfully complete the program and be endorsed for any relevant certifications or licensure, students must demonstrate academic performance meeting or exceeding department standards in all settings, including classes, advising sessions, clinical sites, and all verbal and written communication, including:

1. Demonstrate fitness in their interactions with others as measured on the Fitness to Practice Standards, which include the following competencies:

1. Follows ethical and legal considerations,
2. Displays multicultural competence,
3. Open to new ideas,
4. Aware of own impact on others,
5. Responsive, adaptable, and cooperative,
6. Receptive to and uses feedback,
7. Responds to conflict appropriately,
8. Accepts personal responsibility,
9. Expresses feelings effectively and appropriately,
10. Dependable in meeting obligations,
11. Promotes self-care practices,
12. Engages in thoughtful, integrative, and objective theological reflection on counseling models and approaches,
13. Participates with the direction of the Holy Spirit in the professional counseling role; and

2. Conform to the codes of ethics of professional associations in counseling and all related national and state licensure and certification boards.

The Fitness to Practice Evaluation Process:

As a part of training towards counseling competence, faculty members, staff, course instructors, and field supervisors evaluate all students. Standard FTP is completed on each student at the end of their 1st and 2nd years. Each year, faculty will meet to evaluate all 1st year students and 2nd year students, utilizing the FTP Formative Evaluation Form.

[BACK TO THE TOP](#)

© During the 1st year Formative Evaluation, a collective review of both the student's self-evaluation and the faculty evaluation is conducted. After the 1st year evaluation is completed, a copy of the faculty review is provided to the student, and the original form is filed in the student's file in the department.

© During the 2nd year Formative Evaluation, a collective review of both the 2nd and 1st year Formative Evaluation Results are discussed in determining a recommendation for, or against, each respective 2nd year student's movement into the Practicum/Internship program. Again, a copy of the faculty review is provided to the student, and the original form is filed in the student's file in the department.

As part of the FTP process in assessing student data in relation to retention, remediation, and dismissal, the yearly Formative Evaluation Results will also be used to determine the status of each student. If the faculty determine a student to be functioning under the satisfactory level, according to the FTP standards, and aligned with the student's time in the program, the student will be required to attend a meeting with his/her advisor and one other faculty member, during which the specific standard(s) of concern are communicated, an Action Plan is developed, and specific requirements and timeline for completion are defined. (See p. 7 of this document.) The student will then be required to have a final meeting with the advisor, demonstrating fulfillment of requirements. If these stipulations are not met, the faculty may either modify the Action Plan or recommend dismissing the student from the program.

Performance on the FTP standards will be rated on a scale of 5 (Exemplary) to 1 (Unacceptable) as described in the Fitness to Practice Standards. A rating of 3 (Satisfactory) or higher, on all FTP standards will indicate a satisfactory review and no further approval will be needed. The FTP Evaluation Form then will be provided to both the student and the student's advisor, and a copy placed in the student's file. If the faculty rates any of the profession standards as 2 (Needs Improvement) or lower, the faculty may initiate a recommendation meeting whereby the following procedure for the development of an Action Plan and follow-up will be initiated, and followed through to completion.