Dr. Noella Piquette, U of L
CAAP 6607 Spring 2014

THE UNIVERSITY OF LETHBRIDGE

FACULTY OF EDUCATION

Master of Counselling

CAAP 6607: Counselling Diverse Clients
Spring Semester: January – April 2014
Noella Piquette, Ph.D.
	Instructor:
	Dr. Noella Piquette

	Office:
	 TH 317: Faculty of Education, University of Lethbridge

	Telephone:
	403. 394. 3954

	E-mail:
	noella.piquette@uleth.ca

Course Description

Focuses on increasing personal awareness, identification of conceptual frameworks, and development of in-depth knowledge of equity and diversity issues in counselling. Students will be expected to examine their own attitudes, behaviours, perceptions, and biases. Online facilitated instruction 
Course Materials

Arthur, N., & Collins, S. (2010). Culture-infused counselling: Celebrating the Canadian mosaic [2nd ed]. Calgary, AB: Counselling Concepts.

Weekly electronic readings will be found in our Moodle section.

Course Summary
This course is designed to enable students to enhance their professional competencies in working with individuals or groups from diverse populations. The course will facilitate development of self-awareness, acquisition of theoretical knowledge, and skill acquisition. The focus of the course is on concepts and principles of counselling psychology that enhance our understanding and effectiveness in addressing particular issues related to age, ability, gender, sexual orientation, race and ethnicity, socio-economic status, and so on. Professional practice considerations are addressed through exposure to course readings, experiential learning, interactions with peers, and exposure to individuals with diverse cultural backgrounds. Students will be expected to examine their own attitudes, behaviours, perceptions, and biases.

This course is unique in its development. The course authors invited colleagues with expertise in counselling individuals and groups from particular non-dominant populations to contribute a core reading and the study materials for the units that relate to specific cultural groups: girls and women, racial and ethnic minorities, lesbians, gay men, immigrants and refugees, international students, First Nations populations, and persons with disabilities. Throughout the course, you will be exposed to a range of perspectives on multicultural and diversity counselling.

Learning Objectives
1. Demonstrate an awareness of the existence and impact of personal values and biases, focusing on issues of race, culture, gender, sexual orientation, disability, and other areas of diversity.

2. Describe contextual and systemic values and biases and illustrate their impact on individuals and groups from non-dominant populations.
3. Develop a conceptual framework for adapting personal counselling practice to reflect sensitivity to issues of equity and diversity.

Course Structure

This course is designed to provide a dynamic and interactive learning process in an online format. Resources include a list of readings and links to supplementary resources from journals and other texts.

The course is structured into thirteen lessons. The first five lessons address issues of multicultural counselling generally, providing a framework for counsellors to develop competency in working with a range of client populations. The next eight lessons highlight specific multicultural/diversity groups that Canadian counsellors are likely to have the privilege of engaging with to various degrees throughout their careers. The final lesson provides an opportunity to review the learning from the course and highlights issues related to continued competency.

The structure and process of the weekly online lessons require that all students progress at a similar rate throughout this portion of the course. During each week students will be expected to respond to the thought-provoking questions that are posted in the weekly discussion forum. Once the questions have been posted, you may contribute your ideas at any time. You are expected to log on at least twice a week, although logging on several times a week is desirable inasmuch as it will enhance the discussion among the participants.

Course Philosophy

The purpose of this course is to increase your competency to counsel members of non-dominant populations. The philosophy in writing this course is that such competency begins at the level of attitudinal change and is complemented by knowledge and skill acquisition. All three are important but the former forms the foundation for effective multicultural diversity counselling practice. Some of you may start from the premise that diversity counseling may not be particularly relevant to your own practice. However, throughout your career you will encounter individuals and groups whose world-view, values, cultural practices, and so on differ from your own. It is hoped that by the end of this course, you have developed the awareness and sensitivity to respond effectively to their needs.

You will find that much of this course is focused on your own beliefs, values, assumptions, affective reactions, and so on. Your assignments will have a strong component of personal reflection and self-assessment. The expectations for the discussion forums shift away from a predominantly conceptual dialogue, to focus on your own personal perspectives and attitudes. It is hoped that you will enjoy the learning process before you, although it is anticipated that it will not always be comfortable as you are encouraged to step outside your current experience and perspectives. I encourage you to talk with each other, talk to me and with your instructors, and really integrate this material into who you are and the counsellor you are becoming.

Overview

This course is designed to enable students to enhance their professional competencies in working with individuals or groups from non-dominant populations. The course will facilitate development of self-awareness, theoretical knowledge, and skill acquisition. The focus of the course is on concepts and principles of counselling psychology that enhance our understanding of and effectiveness in addressing particular issues related to age, ability, gender, sexual orientation, race and ethnicity, socioeconomic status, and so on. Professional practice considerations are addressed through exposure to course readings, experiential learning, interactions with peers, and exposure to individuals with diverse cultural backgrounds. Students will be expected to examine their own attitudes, behaviours, perceptions, and biases.

ACADEMIC ACCOMODATIONS
Students with disabilities who require academic or nonacademic considerations to support their learning experience are invited to contact the Accommodated Learning Centre at the University of Lethbridge before their program begins [http://www.uleth.ca/ross/accommodated-learning-centre/content/accommodations]. Documentation of the accommodation/ability/disability and recommendations from a professional can be faxed to their office at (403) 329-2281. The student will then be contacted to discuss accommodations and notification of their instructors and/or professors.
Confidentiality

In order to create a safe place for students to share and process their thoughts, feelings and reactions related to the course content, we need to have a clear statement about the expectations we have regarding confidentiality and the sharing of personal information. By virtue of your participation in the University of Lethbridge M.Ed CAAP courses, it is assumed that you will adhere to the ethical practices discussed below. If, for some reason, you believe you cannot adhere to these expectations, you are required to discuss the matter with your course instructor before the course begins.

What are the expectations regarding confidentiality and the sharing of personal information in University of Lethbridge CAAP courses?

· Whatever you choose to share about yourself with others is entirely up to you, completely at your discretion.

· If you are doubtful about sharing specific aspects of your personal experiences, it is best that you wait until a time when you are more comfortable doing so.

· The personal information that your classmates and course instructors share with you is not to be discussed with anyone outside the course.

· There are no limitations on the length of time you are expected to continue protecting the confidences you have received from others. You will never have the right to share the personal information your classmates and course instructors have entrusted you with.

· There will be specific incidences where the speaker directs that the information being shared could be dispersed into the public domain. An instructor may, for instance, share with the class that having lost a client, she was grief stricken for months afterwards. In the course of explaining the details she may tell the class to feel free to share her story if it can be of benefit to others.

· Golden Rule: If you have any doubts, about whether it is acceptable to share a specific piece of someone else’s personal information, don’t!

· Caution: While we will take all possible precautions to safeguard the information that is exchanged in this course, whether in discussion forums, web conferencing, E-mail, etc., we can not provide you with a guarantee of confidentiality. Nonetheless, we hope that you will feel comfortable enough to exchange your ideas freely.
· Exceptions to confidentiality: According to professional codes of conduct, your course instructor may be required to break confidentiality in matters relating to, but not limited to the following circumstances:

a child or dependent adult is in need of protective services, and/or

someone’s life is in imminent danger through suicide or the intentional actions of others.
Please refer to the College of Alberta Psychologists for more details surrounding limits to confidentiality: www.cap.ab.ca

What if I want to talk to someone outside the course about a personal comment a student/instructor made?

If you feel you need to consult with someone outside the course on a personal comment made in the course, you may do so as long as you protect the identity of the individual you are discussing, This means, at no times, are you to release the person’s name, age, gender or personal/professional background. Similarly, do not share any details about when or where the comment was made. You are encouraged to intervene by discussing the matter with that individual. If you are not comfortable doing so, or if a resolution is not forthcoming, please contact your instructor as soon as possible.

If you have anything further to add to this discussion regarding confidentiality and the sharing of personal information, please feel free to post your ideas in your course forum.

Overall Grading Taxonomy

Bloom's taxonomy of educational objectives provides an overarching framework for evaluating the quality of your work in this course. The instructor will evaluate your performance in accordance with the nature and level of learning required for a given course assignment.

Cognitive learning is demonstrated by knowledge recall; comprehension of course materials; organizing information; analyzing, applying and synthesizing knowledge; and critically evaluating ideas. The cognitive domain will be assessed in this course through contributions to the online discussion and through each of the major course assignments. Each component targets a range of levels of cognitive learning. Be sure to review the criteria listed under each level of learning in as you complete the course evaluation components. This chart provides a clear indication of the standards your instructor will use to assess your work.

A second domain, affective learning, is also targeted in this course. This domain takes into account emotions, attitudes, beliefs, preferences, worldview, and values. This is a particularly important domain of learning in this course and forms the foundation for respectful and sensitive application of knowledge and skill acquisition. While affective learning will likely also be reflected in other components of the course evaluation, it is specifically targeted through the online discussions and team assignments and is likely reflected in your literature review.

A third domain of learning, the skills domain, is demonstrated by simulated activities, generalization of skills learned from specific applications to novel situations, and a process called responsive implementation, where the skill is elicited in response to the unique requirements of the situation. This course is specifically designed to teach both the knowledge required to create your own work and to critically evaluate the work of others. You are then provided with the opportunity to apply those skills as you complete your own literature review.

APA Format for Course Assignments

All written assignments must be completed according to the format described in the Publication Manual of the American Psychological Association (6th ed.) We strongly recommend that you purchase a copy of the APA Manual and refer to it when writing papers and compiling reference lists. Up to 25% of the total mark for assignments may be deducted for errors in presentation, style, and grammar. The specific number of marks allotted to APA format for each assignment is indicated under the grading criteria for that assignment.
	Evaluation Component
	Grading Criteria
	Relative Weight

	Writing Style and Presentation
	
One point deducted for each time two errors are noted
	2 points

	Spelling and Punctuation
	
One point deducted for each time two errors are noted
	2 points

	Organization and Heading Style
	
One point deducted for each error
	2 points

	Quotations and Within-Text Citations
	
One point deducted for each time two errors are noted
	2 points

	Reference List
	
One point deducted for each time two errors are noted
	2 points

Intellectual Honesty

Plagiarism is a form of intellectual dishonesty in which another person's work is presented as one's own. Be certain that whenever you use a secondary source in your course work and assignments you reference your source in a consistent and logical manner. All direct quotes (quotations of any number of words from the original) and indirect quotes (paraphrased ideas) must be acknowledged. Failure to do so constitutes plagiarism, and as with any form of academic misconduct, it will be penalized. Penalties may take the form of rejection of the submitted work; expulsion from the course or the program; or legal action, depending on the specific nature of the infraction.

Please ensure that you uphold the highest intellectual honesty within all of your submitted assignments and each discussion forum posting. Refer to APA 6th edition for examples of how to cite sources if you are unclear as to when and how to quote sources.

However, dutiful citation of quotes and paraphrased materials does not mean that you can write an essay assignment by stringing together a series of quotes. You should always try to summarize or describe someone else's ideas in your own words. When you present your own ideas or opinions in a paper, provide evidence or arguments to substantiate your position.

Feedback on Written Assignments

The feedback you receive on written assignments will take into account the following.

 * Relevance: How clearly have the central questions or issues been defined? How closely does the subsequent writing relate to these questions or issues? How succinct and concise is the writing?

 * Definition: Have terms that require definition been defined in a clear and appropriate way? (e.g., technical terms or terms with meanings that are central to the argument being presented)

 * Organization, argument, support: How coherent is the argument that comprises the paper? Is the topic sufficiently introduced and concluded? Are transitions between ideas clearly and smoothly accomplished? Are the arguments sufficiently elaborated? Are the arguments clearly supported by illustrative examples and references to external sources where appropriate? Are sources of material acknowledged?

 * Formatting style: Must adhere to the APA Manual currently in use.

 * Accuracy and clarity: Is the writing sufficiently free of grammatical error and awkwardness to communicate meaning clearly? Are word choices appropriate and accurate? Is the presentation free of error and omission?

 * Originality: Does the writing display an original voice, as opposed to one that relies primarily on the words and voices of others? Is there evidence of original and creative thought?

The comments you receive on your work are intended to support your learning, rather than to criticize for the sake of criticism. Writing is a skill that develops over time, and it requires continuous effort and refinement.
2014 Tentative Timeline for 6607 PIQUETTE
	Date
	Lesson
	Focus

	January 8
	1
	Introduction to Multicultural/Diversity Counselling

	January 15
	2
	Concepts of Culture

	January 22
	3
	Multicultural/Diversity Counselling Competencies & Counselling Process

	January 29
	4
	Ethics and Diversity Counselling

	February 5
	5
	Counselling Girls and Women

	February 12
	6
	Counselling Boys and Men

	February 16
	
	Professional Issues Paper due @ 11:59 pm.

	February 19
	
	Reading Week – no classes

	February 26
	7
	Counselling Immigrants and Refugees

	March 1
	
	DF Midterm Self Evaluation due @11:59 pm.

	March 5
	8
	Counselling First Nations People

	March 12
	9
	Counselling People from Religious, Racial and Ethnic Minority Groups

No DF posts

	March 19
	10
	Counselling Lesbians

	March 26
	11
	Counselling Gay Males

	March 29
	
	Cultural Interview Paper due @ 11:59 pm.

	April 2
	12
	Counselling International Students

	April 9
	13
	Continued Competency in Multicultural or

Diversity Counselling
No DF posts

	April 16
	
	DF Self Evaluation due @ 11:59 pm.

	April 19
	
	Professional Competencies Paper due @ 11:59 pm.

Course Assignments
The assessment structure for CAAP 6607: Counselling Diverse Clients is based on the following course activities, with the percentage weighting of each activity as indicated. Your final grade for the course will be a composite mark based on your performance in these course activities.

	Course Activity
	Weight

	Participation in Online Discussion Forums

Due Date: March 1 & April 16
	20%

	Assignment 1: Professional Issues Paper
Due Date: February 16, 2014
	20%

	Assignment 2: Cultural Interview
Due Date: March 29, 2014
	40%

	Assignment 3: Personal Competencies Paper
Due Date: April 19, 2014
	20%

	Total
	100%

Submission: All assignments must be submitted electronically to your instructor for marking at the times specified in the Course Schedule. Please use the Assignment Drop Box in Moodle to submit your papers.
· For each day that an assignment is late, you may lose up to 5% of the total mark for that assignment unless an extension has been granted in advance.
· Each assignment submission must have all components merged together as one document, with your name, the date, instructor name and assignment noted on title page.

· Each assignment submission must have your name and the course on the saved document. For example, 6607 Student Name Professional Issues Paper.
Final Letter Grade

The Faculty of Education at U of L has a standardized grading system for its graduate program.
	Numeric Value
Letter Grade
Grade Point

97
-
100
A+

4.00

93
-
96
A

4.00

90
-
92
A-

3.70

87
-
89
B+

3.30

83
-
86
B

3.00

80
-
82
B-

2.70

Note: A course with a grade of less than B- cannot be considered for credit in the M.Ed/M.C. program

77
-
79
C+

2.30

73
-
76
C

2.00

70
-
72
C-

1.70

67
-
69
D+

1.30

63
-
66
D

1.00

<63
is a F

Assignments
Participation in Online Discussion Forums
(20%)

The discussion forums can be accessed directly from the Moodle Home. Please be careful to select the appropriate forum for each week.

Each week, unless otherwise noted in your course schedule, you will be expected to participate in an online discussion forum containing a set of questions for discussion or issues for reflection. Please note: Posting to forums are to occur between Wednesday at 8 am to Sunday at 10 am. No marks will be awarded for posts submitted late [after 10 am Sunday or Mondays & Tuesdays].

Participation marks will be awarded to students who contribute weekly to the discussions. You are expected to make substantive contributions to the forum dialogue. To do so, you must have read the required materials and given considerable thought to the concepts and theoretical issues presented. In general, scholarly work involves the ability to critically analyze information, to synthesize information from a variety of sources, to compare and contrast similar theoretical structures across different theories, and to raise relevant examples to illustrate principles.

Grading Criteria for Online Discussion Forums
Participation in the online discussions is evaluated on the basis of both the frequency of your posting to the forums and the quality of your online comments. The specific grading criteria for these two components are described below. Refer to the Overall Grading Taxonomy to review the expectations associated with each level of learning.

Quality of Comments (this will earn top marks)

· Core constructs accurately identified and described

· Material from previous units integrated to formulate ideas and generate dialogue

· Personal perceptions, attitudes, values reflected in the contributions

· Self-awareness, sensitivity to others, openness to personal growth demonstrated

· New and related perceptions of an issue raised

· Ability to synthesize, personalize, and apply learning to personal development demonstrated

· Relevant readings and research cited to support points

 The quality of your comments is evaluated on the basis of criteria similar to those used in evaluating written assignments. Comments should demonstrate that you have read the background material and given thought to the issues raised. You should also demonstrate your active engagement in the process of self-reflection.

 Extent of Participation in Online Discussions

Posting the minimum will not be adequate for full marks. Minimum posting, if of a quality level, will achieve at the highest, a minimum passing grade (80%).

1. Two postings (minimum) per week to the questions or issues raised within the weekly discussion forum: one post per question is mandatory. Responses to questions or issues posted in the forums must be between 150 and 200 words. Correct APA citation is mandatory.
2. Two shorter responses (minimum) per week in response to the postings of other students that extends the discourse. These should be extensions to your peers’ posting or providing novel information related to their posting.

3. Community building segments within your posts are highly encouraged [i.e., “I really resonated with your post because…… “, “Thank you for bringing up …..”] but if the majority of the post is based on a personal exchange it must be posted in the “coffee lounge” section. This ensures that your peers do not have to wade through excessive amounts of posts. Thank you for your consideration in this! (

4. As there are 2 weeks of non posts within the DF, plus a reading week built into this course, thus permission to miss one posting [known as “skip week”] to the DF will not be granted.
 You should look at your participation in the discussion forums as roughly equivalent to the three hours you would traditionally spend in an on-campus graduate seminar. Your reading, preparation, and assignment time take place in addition to those three hours.

	Assignment 1: Professional Issues Paper (20%)
	

The course text provides a general rationale for infusing culture into counselling with all clients. Throughout your career, you may encounter individuals who would argue that multicultural counselling is a specialist field and that not all practitioners need to development competence in this area. Alternatively, someone might argue that it is up to the client to adjust to a Eurocentric society and counselling practices. The Professional Issues Paper requires you to first develop a scenario in which a hypothetic practitioner might make an argument against culture-infused counselling practice to you.
Try to pick a specialization within the field of counselling that you are somewhat familiar with or have experience in, [i.e., school counselling or career counseling], or a particular counselling setting where this argument might arise, such as rural areas or agencies dealing with particular clientele.
Briefly outline the arguments of your hypothetic colleague (one or two paragraphs) and then develop a rationale for including issues of diversity within that particular field or setting of professional practice. Your aim in the paper is to convince the reader to take a multicultural approach/diversity approach to professional practice, providing solid reasons for that position.

You are expected to demonstrate critical thinking as well as integration of the course materials and additional sources. You are expected to be creative and to not simply repeat the arguments presented in the course without additional reflection and resources.
· The rationale you provide should incorporate a review of contemporary literature in the area of multicultural counselling, with an emphasis on work published since 2005.
· You should aim to include at least 8 to 10 articles or books that are not included in the required readings for the course and are preferably specific to the area of practice you have identified.
· Your paper should be double-spaced, use APA format, and not exceed 10 pages in length (excluding references).
· You may find it beneficial to use the rubric points as headers and 2nd level headers to ensure that you have incorporated all of the necessary information in your paper.

	Assignment 2: Cultural Interview (40%)
	

The Cultural Interview will be based on an information interview held with an adult from a cultural background that is different from your own. The purpose of the paper is to facilitate your understanding of how the theory and processes related to multicultural experience and counselling might be applied in practice. However, this project is not a counselling interview or intervention. Your purpose in the interview is simply to gather information about the individual's worldview, value systems, cultural experience and beliefs, experience of multicultural identity, and so on.

Cultural informants are rich sources of information and insights, although speaking with only one person from a particular cultural group does not allow you to generalize to a larger population. Please bear in mind that we are defining culture very broadly here to include issues of gender, sexual orientation, abilities, race, ethnicity, and so on. You are strongly encouraged to select an individual from a cultural group that you are not very familiar with.

Please be sure to discuss the nature of the course assignment with the person you are interviewing and to have that person complete a consent form[example is provided; feel free to use it] prior to participating in the exercise. You are required to provide a copy of the completed consent form to Dr. Piquette [scanned and included at the end of your paper] You are also required to show the completed assignment to the participant before you hand it in. Ensure that no identifying information is contained in your course submission, apart from the cultural identity of the participant.

Your paper should be double-spaced, use APA format, and not exceed 15 pages in length (excluding references). You are expected to incorporate literature on multicultural counselling generally, as well as literature pertaining to the particular cultural group.

	Assignment 3: Personal Competencies Paper (20%)
	

The Personal Competencies Paper is designed to provide you with an opportunity to engage in both self-reflection and personal or professional goal setting. Throughout the course, you will be challenged to broaden your perspective, let go of some of your own culturally embedded biases, and explore your own cutting edges in multicultural awareness and sensitivity. The purpose of the final paper is to crystalize that learning into a concise appraisal of your current level of multicultural counselling competency and your goals for continued competency.

Be sure to address in the paper both the broad multicultural competencies explored in the course and reflection on your sense of awareness and competency in relation to the particular cultural groups explored. Your continued competency goals represent a professional development plan in relation to those competencies. Be sure to include in your plan not only what specific areas you would target, but also how you would go about increasing your competency in those areas.

Lesson 13 provides some valuable information for completing this particular assignment. If you want to work ahead on the Personal Competencies Paper, I suggest you read through the materials from Lesson 13 before you begin. You may also want to wait until you have completed that final lesson before submitting your final draft of the paper for grading.

Your paper should be double-spaced and should not exceed 10 pages in length. You are not required to reference this paper, nor are you required to follow APA style.

Nonetheless, your paper should reflect integration and critical thought about concepts presented through the required readings and study process in the course, particularly the lesson on multicultural counselling competencies. Feel free to be creative in the way in which you present your learning. Past students have created webpages, Powerpoint presentations, wiki pages, posters, etc.

Discussion Forum Postings

6607 Dr. Noëlla Piquette

I have provided the discussion forum posting criteria that you have become familiar with in your previous graduate courses through CAAP in our assignment section. Please see the criteria that I utilize for feedback to you – when you receive the rubric it will contain highlighted [colored] sections in which I am drawing to your attention. Please feel free to use this same rubric when you evaluate your own postings, as it is a simple, effective means to identify where you feel your contributions lay. Of course there is an expectation for a narrative explanation below the rubric.

Criteria

Participation marks will be awarded to students who contribute substantial and regular comments to the online discussions. You will be evaluated, therefore, on the basis of both the frequency of your posting to the forums and the quality of your online comments. Timeliness is also important with additional marks awarded for postings early in the week as well as spread out over the week – in other words, avoiding a clustering of posts on the weekend will be advantageous!

The quality of your comments is evaluated on the basis of criteria similar to those used in evaluating written assignments. To be an active and effective participant, you must read the required materials and give considerable thought to the concepts and issues presented.

Like other scholarly work, engaging in a learning conversation draws on your ability to critically analyze and synthesize information and to make connections to your own values and beliefs, theoretical models, practice experiences, and other contextual factors.
Quality postings will include some or all of the following components: consistent evidence of accurate analysis of concepts; integration of material from previous units to formulate ideas and generate dialogue; contribution of new or original thoughts, arguments, insights, or ideas; new and related perceptions of an issue raised; openness to divergent points of view; links to individual or collective experiences; challenge or questioning of prevailing ideas or assumptions; synthesis, analysis, and comparison of concepts across different perspectives; connection to the contributions of other participants in a meaningful manner; relevant examples raised to illustrate principles; or relevant readings and research cited to support key points.
Participation Mark

Extent of Participation: Weight 10 marks

Quality of Comments: Weight 10 marks

	Criteria for

Participation
6607 PIQUETTE
	 10 - 9

Outstanding
	8 - 7

Proficient
	6 - 5

Basic
	5 Below Unsuccessful

	Timeliness
	All required

Postings; early in discussion;

throughout

the discussion
	All required

postings; some not in time for others to read and respond

	Most required

postings; most at the last minute without allowing for response time
	Some or all

required

postings are

missing; lack of response time for others

	Contributions to our Learning Community
	Aware of needs of community;

frequently

attempts to

motivate the

group

discussion;

presents creative

approaches to

topic
	Frequently

attempts to direct the discussion

and to present

relevant

viewpoints for

consideration by group; interact freely with variety of peers
	Occasionally

makes

meaningful

reflection on

group’s efforts;

marginal effort to

become involved

with group; may interact with a few peers in posts

	Does not make

effort to

participate in

learning

community as it develops; provides minimal comments and information to peers

	Connections to weekly forum questions
	Clear connections

to previous or

current topic;

to real-life

situations or research
	Connections are made with new ideas; may lack depth and/or detail at times
	Limited, if any

connections; vague generalities

	Little or no connections

are made; often off topic

	Research Citations
	Interprets readings in accurate and insightful ways; a clear syntheses of information and relevant citations; novel information; stimulates discussion
	Interprets readings accurately; provides relevant citations; provides interesting information; contributes to discussion surrounding research
	Struggles at times with accurate interpretation of research; may not reference citations at times; engages minimally in the discussions
	Does not meet criteria for amount of research citations posted; little interpretation of readings

	Criteria for Quality of Comments

6607 PIQUETTE
	10 - 9

Outstanding
	8 - 7

Proficient
	6 - 5

Basic
	5 and below Unsuccessful

	Focus on Topic
	Clear indication that the response is motivated by particular reading and that the writer has taken a

position on topic and developed it
	Responses make connections to information,

and other texts the writer has read or seen; opinion on reading is established
	Use of other resources/citations noted; limited connections to other topics or readings; opinion or position not stated

	Frequently does not cite; topic is not linked to readings; no opinion stated

	Critical Thinking

	Rich in content; full of thought, insight, and analysis
	Substantial

information; thought,

insight, and

analysis has

taken place
	Generally

competent; repeats of ideas of others; info is

not original nor detailed
	Rudimentary

and superficial;

no analysis or

insight is

displayed

	Uniqueness
	New ideas; new links or connections

made with

depth and

detail
	New ideas or

connections; may lack depth

and/or detail

	Few, if any new

ideas or

connections; rehash or

summarize other

postings
	No new ideas;

“I agree

with…”

statement

	Stylistics
	Few or no

grammatical

or stylistic

errors; complete sentences, well organized

	Several

grammatical or

stylistic errors; well organized; could be improved for clarity

	Obvious

grammatical or

stylistic errors;

errors interfere

with content meaning
	Obvious

grammatical or

stylistic errors;

makes

understanding

difficult

Comments:

	Assignment 1: Professional Issues Paper

Grading Criteria
6607 PIQUETTE
	Weight
(20 marks)

	APA Style

Note: Include the bolded rubric points as 1st or 2nd level headers in this paper

Respond to each question within the rubric; the question stem can become a 3rd level header should you desire
	2 marks

	Challenge to multiculturalism
Clearly articulated argument against infusing culture into counselling as a starting point for the paper [1 – 3 paragraphs].
Outline of how you will justify your area of MCC/diversity counseling within the remainder of your paper
Consider this to be your introduction.
	1 mark

	Synthesis of the literature on central issues in multicultural counselling
What does the current literature say about the importance of multicultural counseling/diversity counseling for your domain area?
What are the key issues that writers argue are important for competent practice with culturally diverse clientele? An example of a critical issue may be the ethnocentrism of current practice.
Provide a brief introduction and summary to this section prior to transitioning to the next section.
	5 marks

	Critical analysis of the relevance and importance of their integration into the particular area of professional practice (rationale)
Provide 8 to 10 clear and well-documented arguments for why these issues must be attended to in the area of practice you have identified.
How do the issues identified relate to the area of practice you are writing about?
What specific issues are most relevant and why? For example, how does ethnocentrism play out in work with children in the school setting?
What evidence from the literature supports the importance of this issue in this context?
Provide a brief introduction and summary to this section prior to transitioning to the next section.
	9 marks

	Summary
Full circle for the argument against MCC:
Write a 2 - 4-paragraph summary statement that could be submitted to the hypothetical colleague noted in the beginning of your paper, drawing on the most compelling arguments you have discovered.
Literature synthesis/analysis: Ensure that you have provided a summary of the synthesis and critical analysis related to the importance of multicultural/diversity counselling.
Personal reflection:

Provide a paragraph outlining your personal reflection related to this assignment.
What did you take away from it?
Barriers and strengths you feel that you were able to bring to this assignment?
Knowledge gain or consolidation?
	3 marks

	
	

	Assignment 2: Cultural Interview

Grading Criteria
6607 PIQUETTE
	Weight
(40 marks)

	APA Style

Note: Include the bolded rubric points as 1st or 2nd level headers in this paper

Respond to each question within the rubric; the question stem can become a 3rd level header should you desire
	2 marks

	Multicultural Constructs [Theoretical Background]:

1. Articulation of the central multicultural theoretical constructs or processes that you see as relevant to the interviewee's experience

2. Provide background on interviewee and the interview process
	8 marks

	Application of Constructs – The Interview

1. Identification of how these theoretical perspectives lend an understanding to the experience of the person being interviewed

2. Direct quotes included within this section [interwoven throughout] in order to “hear” the interviewee’s experiences while describing the theoretical perspectives

3. Interview transcript in appendix along with informed consent
	12 marks

	Counselling Considerations

1. Elaboration on the professional practice considerations in working with a client from this particular background or culture, with particular attention to the application of the multicultural competencies/diversity

2. Note 8 to 12 specific counselling techniques that would support a client from client from this particular background or culture based on what you learned from the literature review and cultural interview
3. Provide specific directions on what nuances would need to be taken into account if supporting a client from this background via counseling; this can be from the counsellor’s perspective, agency or systemic overview
	12 marks

	Self Reflection

1. Reflection on your own personal learning through the experience of completing this cultural interview

2. What were the barriers, successes, surprises or consolidations of what you knew that emerged within this interview and assignment completion?

3. What knowledge/attitude/beliefs will you take into your counselling practice that is based on your experience with this assignment?
	6 marks

	
	

Consent Form for Participation in A Cultural Interview

As a learning assignment in the University of Lethbridge, Masters of Counselling course, CAAP 6607: Counselling Diverse Clients, students are required to interview an adult regarding their experience of cultural diversity. Information from the interviews will be used as the basis of a written case summary and for class discussion purposes only. If there are any additional questions please contact the course instructor, Dr. Noella Piquette at 403.394.3954 or noella.piquette@uleth.ca.

To participate in the study, please read and note your agreement to the following terms:

· I understand that the time requirement for the interview is approximately 15 to 30 minutes.

· I give my permission for written notes to be made during the interview.

· I give my permission for the use of an audio recording device during the interview.

· I understand that I am free to terminate the interview at any time.

· I understand that all information will be treated in an anonymous fashion. My name or any other identifying information will not be used in either the written summary or in class discussion.

· I understand that the results of the interview may be used for discussion purposes in a class with other students [anonymous names/agency].

· I understand that only the instructor will see the written summary of the interview [anonymous name/agency].

· I understand that the content of this interview may be used in the interviewer’s Master’s exit project with an anonymous name/agency.

· I understand that all interview notes and/or tapes will be destroyed within one month of the course end date.

· I understand that I can terminate my participation at any time with no repercussions and all of my data will be destroyed and not be used.

By signing this form, I am providing written consent to participate in the cultural interview and consent to the terms listed above.

________________________________ ___________________________________

Participant's Signature Date

________________________________ ___________________________________

Student's Signature Date

	Assignment 3: Personal Competencies Paper

Grading Criteria
6607 PIQUETTE
	Weight
(20 marks)

	Personal Competencies

Reflection on your current level of multicultural awareness and competency, including the ways in which that has been facilitated through the course readings and activities

How have you highlighted the need for you and other counsellors to be better prepared for multicultural/diversity counselling?
How have you explored culture-centered counselling competencies?

How are you defining MCC and diversity counselling?

Describe your growth process in your understanding of the worldview of ethnically/culturally different clients.
	10 marks

	Continued Growth with Competencies

Clear identification of targets for continued professional development and the means for increasing competency in;

 a. Self awareness

 b. Understanding the worldview of culturally different clients
 c. Intervention skills and techniques
How are you going to demonstrate respectfulness and an understanding of multiple belief systems?

What counselling competencies are you going to incorporate into your counselling practice/personal life? What steps will you take? How will you know if you are moving forward with this goal?
	10 marks

PAGE
1

