Theoretical Orientation Paper

1

THEORETICAL ORIENTATION PAPER

(Effective Spring, 2002)

Introduction

The theoretical orientation paper is designed as a process paper on which to build your personal counseling theory and personal counseling style. The paper will originate in CED 601 Counseling Theory and progress through CED 604 Counseling Practicum, CED 609 General Internship and be completed in CED 610/619 Community/School Internship. The paper will require different components as you progress through each of the classes. An explanation of the specific requirements for the content of the paper is included.

Technical Aspects (These will apply at all levels of the Theory Paper)

Please note that to effectively prepare for this assignment you will need to read ahead in the text as well as engage in outside readings and dialogues with your classmates about course materials.

The theoretical orientation paper is designed to serve as a directed self-study. The goals of this process are to (1) require you to research counseling theory literature, (2) apply theoretical techniques in your work with clients and (3) aid in the development of an effective, personal counseling style.

Format for Theoretical Orientation Paper

· Each paper will contain a modified title page, text pages (content), and reference page(s).

Minimum and maximum numbers of text pages DO NOT include title and reference pages.

· Use appropriate Roman numeral headings for each section titled as indicated in this document

· All papers and subsequent addendums MUST utilize APA style. The Publication Manual of the American Psychological Association (5th ed) is an essential reference for this paper and others you will be writing during your enrollment in the counseling program. Please review the section in the APA manual on plagiarism and ethics in publication (pp.349-350) and the graduate bulletin on cheating and plagiarism. All university policies will be strictly followed.
· The “modified title page” (see APA manual for specific directions) will include a page header, a running head, a title, course, instructor and date. (Course, instructor, and date should all be centered under the title.)
· Additional reference requirements are expected for each version of the theory paper. Continued reading outside of textbook material is expected; therefore, please note specific requirements.

· No more than one source from the Internet

· Utilization of course texts is expected

· References shall be from appropriate professional books and peer-reviewed journals. Note: Brochures, popular magazine articles, encyclopedias, dictionaries, and other non-professional materials are unacceptable as reference material for this paper.

· A reference page containing all references is required.

Evaluation and Grading

Papers will be evaluated on:

· Clarity and continuity of writing style
· Appropriate citation of material, reference list, spelling, and grammar
· APA format
· Ability to follow the established format
· Depth of thought about theory
· Incorporation of instructor feedback into subsequent revisions of the paper
This paper is a work-in-progress and a reflection of your professional development over the course of your program. Students are strongly encouraged to consult with the course instructor throughout the entire process of this project.

Grading for the paper will be Pass/Fail with a 3 point rating system:

3 = Acceptable paper with minor technical problems to be corrected for future submissions.

2 = Major technical problems which must be corrected before the close of the current semester.

1 = Not Acceptable. Make an appointment with the course instructor to delineate what must be done to correct the paper before the end of the current semester and make the paper acceptable.

If paper receives a rating of 1 or 2, it must be corrected as instructed and re-submitted during the current semester to successfully pass this assignment.

Phase 1: Content and vocabulary mastery (CED 601: Counseling Theory):

Students will be expected to write a paper summarizing their initial study of various counseling theories. The CED 601 instructor will read through these papers in the context that these theory papers are the beginning of a work in progress. The instructor will return the paper—with feedback—to the student for a re-write or in preparation for phase 2.

Format for Phase 1:

· The paper should be no more than five text pages in length.
· Must have a minimum of 5 references, in addition to the textbook(s), with the exclusions listed above.

· The paper will contain two sections as explained below:

I. My Personal Approach To Counseling

Name and describe existing theoretical orientations from which your personal theory comes (e.g., Client-centered, Existential, Cognitive-Behavioral, Psychoanalytic, Reality, Gestalt, REBT, etc.). Be specific about what elements of the existing theoretical orientations relate to your personal theory. You may select one theory or multiple theories; however, all elements must be supported and adequately referenced.

II. How Client Problems Originate

From your theoretical position, describe how client problems originate. Be specific and use examples to illustrate your views. For example, do problems stem from client beliefs? The way people think? Feelings? Unconscious forces? Chemical imbalances in the brain? Issues related to family of origin? The way people view themselves, others, their lives? Be specific in your description and discussion.

Please remember this is a working paper and you are not expected to have a polished product at this stage of writing. See grading policy on page one. A paper containing appropriate content reflective of genuine depth of thought is the objective for this phase of the process.

Phase 2: Initial application of theory (CED 604: Counseling Practicum):

During the first two weeks of the course, the student will be required to submit to the CED 604 instructor a second draft that incorporates the feedback received in CED 601. Students will attach their previous draft to their new version. This will allow the instructor to have an understanding of the theoretical orientation of the student and allow for further refining.

At the required date, set by the instructor, the student will submit a revised theory paper incorporating their learning experiences during the practicum course. This draft will include an additional section entitled “How Clients are Best Helped;” the description follows:
III. How Clients Are Best Helped

Describe your view of how clients are best helped in the counseling process. This must be related to your personal perspective (e.g., “This is how I would approach working with clients . . .” “I would . . .” etc.). Be specific with techniques and interventions and justify your rationale. Use brief examples to illustrate your position.

Format for Phase 2:

· Minimum of 3 additional references for a total minimum of 8 references.

· Minimum of 7 and maximum of 9 text pages. The length of the paper will reflect the additional materials as well as additional clarifications

· All other procedures are the same as outlined above. The instructor will read and give feedback on this draft and return to the student in preparation for CED 609. The grading process is the same as outlined above.

Phase 3: Expanded application of theory (CED 609: General Internship):

During the first two weeks of the course the student will be required to incorporate the feedback received in CED 604 into their third version of the paper and turn it in to the CED 609 instructor/supervisor. Students will attach their previous draft(s) to their new version. This will allow the instructor to get a feel for the student’s developing theoretical orientation as well as allow for further refining.

IV. Field Experience Insights

At the required date, set by the instructor, the student will present a revised version of the theory paper incorporating new knowledge gained from the experiences during the field experience.

Format for Phase 3:

· Minimum of 3 additional references for a total minimum of 11 references.

· Minimum of 8 and maximum of 10 text pages;

· The instructor will read and give feedback on the third draft and return to the student in preparation for the final draft completed in CED 610/619.

Phase 4: Integrating Theory (CED 610 / 619: Community / School Internship):

During the first two weeks of the final internship the student will be required to incorporate the feedback received in CED 609 and turn it in to the CED 610/619 instructor/supervisor. Students will attach all previous drafts to their final version. As before, the instructor will read this version of the paper for clarification of the student’s orientation and application. Comments, both technical and content, may be returned to the student, if appropriate.

V. Theory Application

At the Instructor’s required date, the student shall provide a final version of the theory paper.

Format for Phase 4:

· Minimum addition of 3 references for a total minimum number of 14 references.

· Minimum of 9 and maximum of 11 text pages.

· As part of the final version, the student will incorporate real life experiences with clients, colleagues, and clinical settings during CED 610/619 into the student’s developing theoretical orientation.

· This final version, along with previous drafts, shall be included in the individual student’s permanent record.

· The instructor will discuss this final version with the student before the close of the current semester of enrollment.

Theoretical Orientation Paper - Brief Guide

	CLASS REQUIREMENTS
	TEXT LENGTH
	NUMBER REFERENCES
	Sections Required

	CED 601
	 5 pages
	 5 minimum + textbook(s)
	I, II

	CED 604
	7-9 pages
	 8 minimum + textbook(s)
	I, II, III

	CED 609
	8-10 pages
	11 minimum + textbook(s)
	I, II, III, IV

	CED 610 / 619
	9-11 pages
	14 minimum + textbook(s)
	I, II, III, IV, V

