

DSPS Pre-approved 60-Credit Hour Licensed Professional Counselor Programs

Please Note: If a program is CACREP Accredited and meets the criteria in the Wisconsin Administrative Code it will not appear on this list. Please reference Wisconsin Administrative [Code MPSW 11.01 2.\) b.](#) regarding the five (5) CACREP degree specializations automatically pre-approved by the State of Wisconsin. Applicants graduating from a CACREP-approved program in one of these specializations must have their school submit [Form# 1960 Professional Counselor Certificate of Professional Education](#) as part of their application materials.

The programs listed below have applied for pre-approval with the state of Wisconsin's Department of Safety and Professional Services because: 1. They are not currently accredited through CACREP or 2. Their program specialization is not one of the five (5) pre-approved CACREP specializations listed in the Wisconsin Administrative Code. All DSPS pre-approved programs have had their curriculum and course syllabi reviewed and approved by the Professional Counselor section of the Marriage and Family Therapy, Professional Counseling and Social Work (MPSW) Examining Board.

Applicants graduating from a DSPS Pre-approved 60 Credit Program are required to submit Official Transcripts as part of their application process, which are compared to the approved Course Grid (listed by school below) for their institution. Courses reviewed and approved during the program's application process comprise the Course Grid. Schools are responsible for making sure that curriculum changes are approved by DSPS prior to changing or updating their curriculum so the Course Grid remains current. Any substitutions/deviations by applicants from the approved Course Grid will require applicants to submit the course syllabus for review for equivalency by the MPSW Examining Board and is not a guarantee of approval.

(Click the school's hyperlink to navigate to the approved program's Course Grid)

[Alverno College](#)

[Bethany Lutheran College](#)

[Cardinal Stritch University](#)

[Carroll University](#)

[Concordia](#)

[Divine Mercy University](#)

[Hazelden](#)

[Lakeland University](#)

[Marquette University](#) (Online Program-F2F Program is CACREP)

[Mount Mary University](#)

[Northern Vermont University](#) (formerly with SNHU)

[Ottawa University](#)

[Springfield College](#)

[Upper Iowa University](#)

[UW-Madison](#)

[UW-Milwaukee](#)

[UW-Oshkosh](#)

[UW-Parkside](#)

[UW-Platteville](#)

[UW-Superior](#)

[UW-Whitewater](#)

Alverno College: Masters of Community Psychology: Professional Counselor Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	MCP 699 – Supervised Practicum	3
Supervised Internship	MCP 700 – Supervised Internship I MCP 720- Supervised internship II	3 3
Counseling Theory	MCP 680 – Counseling Theory: Individual, Group, Family	3
Human Growth and Development	MCP 611 – Human Development in Community Contexts	3
Social and Cultural Foundations	MCP 627 – Culturally Engaged Counseling	3
Helping Relationship	MCP 620 – Helping Relationships: Prevention, Intervention & Systems	3
Group Dynamics Processing and Counseling	MCP 655 – Group Dynamics Processing and Counseling	3
Lifestyle and Career Development	MCP 685 – Lifestyle and Career Development	3
Assessment and Testing	MCP 660 – Individual Appraisal, Assessment and Measurement	3
Research and Evaluation	MCP 651 – Research, Evaluation and Statistical Methods	3
Professional Counseling Orientation	MCP 688 – Professional Ethics and Legal Issues	3
Foundations in Clinical Mental Health Counseling	MCP 600 – Foundations of Community Psychology and Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	MCP 625 – Clinical Mental Health Counseling: Diagnosis and Treatment	3
Crisis and Trauma Counseling	MCP 640 – Trauma Counseling	3
Abnormal Behavior and Psychopathology	MCP 682 – Evidence-Based Approaches to Abnormal Behavior and Psychopathology	3
Addictions Counseling	MCP 671 – Substance Abuse Counseling	3
Family, Partnership, and Couples Counseling	MCP 645 – Family, Partnership, and Couples Counseling	3

Total Credits from Required Courses	54
Elective Courses	
MCP 679 – Physiological Psychopharmacology	3
MCP 642- Advanced Trauma Counseling	3
MCP – Topics in Community Psychology and Counseling	3
MCP 605 – Statistics	3
MCP 630 - Topics in Community Psychology	3
Total Credits from Elective Courses	6
Total Program Credits	60

Bethany Lutheran College: Master’s in Clinical Mental Health Counseling Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	COUN 695: Practicum: Mental Health Counseling	3
Supervised Internship	COUN 697: Internship I: Mental Health Counseling	3
	COUN 698: Internship II: Mental Health Counseling	3
Counseling Theory	COUN 610: Counseling Theories	3
Human Growth and Development	COUN 601: Lifespan Development	3
Social and Cultural Foundations	COUN 635: Counseling in a Multicultural Society	3
Helping Relationship	COUN 603: Counseling Skills and Strategies	3
Group Dynamics Processing and Counseling	COUN 630: Group Counseling	3
Lifestyle and Career Development	COUN 612: Career Counseling and Development	3
Assessment and Testing	COUN 680: Appraisal in Mental Health Counseling	3
Research and Evaluation	COUN 661: Research and Evaluation in Counseling and Education	3
Professional Counseling Orientation	COUN 607: Professional Issues and Ethics for the Mental Health Counselor	3
Foundations in Clinical Mental Health Counseling	COUN 605 Introduction and Orientation to the Profession: MH Counseling	4
	COUN 613 Integration of Faith in the Counseling Process	

Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUN 685: Clinical Intervention and Treatment Planning	3
Crisis and Trauma Counseling	COUN 618: Crisis Intervention and Trauma-Informed Counseling Strategies	3
Abnormal Behavior and Psychopathology	COUN 683: Psychopathology and Diagnosis: Childhood through Adulthood	3
Addictions Counseling	COUN 622: Foundations of Addictions and Dual-Diagnosis	3
Family, Partnership, and Couples Counseling	COUN 640: Family and Couple Counseling	3
Total Credits from Required Courses		55
Elective Courses		
COUN 642: Counseling Children and Adolescents		3
COUN 625: Psychopharmacology of Addiction		3
COUN 645: Human Sexuality		3
COUN 690: Capstone		2
Total Credits from Elective Courses		6
Total Program Credits		60

Cardinal Stritch University MA in Clinical Psychology Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	PSY 580 Practicum	3
Supervised Internship	PSY 553 Internship	6
Counseling Theory	PSY 542 Theories of Intervention	3
Human Growth and Development	PSY 554 Lifespan Development	3
Social and Cultural Foundations	PSY 551 Multicultural Issues	3
Helping Relationship	PSY 547 Individual Psychotherapy and Counseling	3
Group Dynamics Processing and Counseling	PSY 555 Group Psychotherapy and Counseling	3
Lifestyle and Career Development	PSY 570 Career Development	3
Assessment and Testing	PSY 545 Assessment I	3
Research and Evaluation	PSY 533 Research Methods and Statistics	3
Professional Counseling Orientation	PSY 536 Ethics, Standards, and Legal Issues	3
Foundations in Clinical Mental Health Counseling	PSY 543 Foundations of Psychology	3

Clinical Mental Health Counseling Diagnosis and Treatment Planning	PSY 549 Assessment II	3
Crisis and Trauma Counseling	PSY 572 Crisis Intervention and Trauma Counseling	3
Abnormal Behavior and Psychopathology	PSY 541 Psychopathology	3
Addictions Counseling	PSY 552 Substance-Related Disorders	3
Family, Partnership, and Couples Counseling	PSY 571 Family and Couples Counseling	3
Total Credits from Required Courses		54
Elective Courses		
PSY 510 Forensic Issues		1
PSY 511 Therapy Topics		1-6
PSY 553 Internship		3 (In addition to the required 6)
PSY 557 Biological Bases of Behavior		3
PSY 573 Health Psychology		1
PSY 590 Independent Study		1-6
PSY 596 Collaborative Research		1
PSY 599 Thesis		3
Total Credits from Elective Courses		6
Total Program Credits		60

Carroll University M.S. in Behavioral Health Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Counseling Practicum	BHP570 Practicum	3
Supervised Counseling Internship	BHP690 Internship	3
	BHP700 Internship	3
Counseling Theory	BHP560 Theories of Behavior & Change	3
Human Growth and Development	BHP510 Lifespan Psychology	3
	BHP540 Advanced Biopsychology	2
		(5 total)
Social and Cultural Foundations	BHP515 Advanced Social & Multicultural Psychology	3
Helping Relationship	BHP520 Pre-Practicum: Advanced Interviewing	3
Group Dynamics Processing and Counseling	BHP585 Group Psychotherapy	3
Lifestyle and Career Development	BHP595 Vocational Psychology	3
Assessment and Testing	BHP575 Psychological Appraisal	3
Research and Evaluation	BHP501 Practical Research Design & Statistics for Clinicians and BHP670 Comprehensive Project OR BHP680 Thesis	3 (6 total)
		3
		3

Professional Counseling Orientation	BHP530 Ethics & Professional Issues in Counseling and Psychology	3
Foundations of Clinical Mental Health OR Foundations of Clinical Rehabilitation Counseling	BHP630 Foundations of Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning OR Rehabilitation Counseling Diagnosis and Treatment Planning	BHP600 Treatment Planning and Case Management for Clinicians BHP620 Evidenced-Based Clinical Practice	2 (4 total) 2
Crisis and Trauma Counseling	BHP610 Trauma Informed Clinical Practice	3
Abnormal Behavior and Psychopathology	BHP521 Psychopathology & Diagnosis	3
Addictions Counseling	BHP580 Substance Use Disorders Diagnosis & Treatment	3
Family, Partnership, and Couples Counseling	BHP590 Family & Partner Counseling and Psychotherapy	3
Total Credits from Required Courses		60
Elective Courses (not required to list; required courses meet requirements)		
Total Credits from Elective Courses		3-5
Total Program Credits		63-65

Concordia MS in Clinical Mental Health Counseling Approved 60-Credit Program (Formerly named Education Professional Counseling)

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE Previous Course Numbers are in Parenthesis	CREDITS
Required Courses		
Supervised Practicum	COUN 7200 Practicum for Professional Counselors	3
Supervised Internship	COUN 7210 Internship I COUN 7220 Internship II	3 3
Counseling Theory	COUN 5000 Counseling: Theories and Issues	3
Human Growth and Development	COUN 5020 Human Development	3
Social and Cultural Foundations	COUN 5040 Social/Cultural Foundations	3
Helping Relationship	COUN 5200 Individual Counseling COUN 5100 Consultation Strategies	3 3
Group Dynamics Processing and Counseling	COUN 5210 Group Counseling	3

Lifestyle and Career Development	COUN 5120 Career Counseling Foundations	3
Assessment and Testing	COUN 5110 Tests/Measurements for Counselors	3
Research and Evaluation	COUN 5300 Design, Implementation and Evaluation of Counseling Programs	3
Professional Counseling Orientation	COUN 5010 Professional Ethics for Counselors	3
Foundations in Clinical Mental Health Counseling	COUN 6210 Foundations of Clinical Mental Health Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUN 6230 Advanced Theory and Skills in Professional Counseling	3
Crisis and Trauma Counseling	COUN 5130 Trauma Counseling	3
Abnormal Behavior and Psychopathology	COUN 6200 Psychopathology	3
Addictions Counseling	COUN 6220 Addictions Counseling	3
Family, Partnership, and Couples Counseling	COUN 5030 Models and Methods of Family Counseling	3
Total Credits from Required Courses		57
Elective Courses		
COUN 6050 Theories of Personality		3
COUN 6040 Psychopharmacology		3
Total Credits from Elective Courses		3
Total Program Credits		60

Divine Mercy University Master of Science in Counseling/Clinical Mental Health Counseling Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	COUN 690: Counseling Practicum/Advanced Clinical Intervention Skills	3
Supervised Internship	COUN 691 & 692: Counseling Internship	6
Counseling Theory	COUN 520: Theories and Models of Counseling and Personality	3
Human Growth and Development	COUN 530: Human Growth and Development Across the Lifespan	3
Social and Cultural Foundations	COUN 560: Social and Cultural Diversity	3
Helping Relationship	COUN 580 Counseling Skills and Helping Relationships	3

Group Dynamics Processing and Counseling	COUN 610: Group Counseling and Group Work	3
Lifestyle and Career Development	COUN 540: Career Development	3
Assessment and Testing	COUN 620 Assessment and Testing across the Lifespan	3
Research and Evaluation	COUN 550 Research and Program Evaluation	3
Professional Counseling Orientation	COUN 740: Advanced Seminar: Professional Orientation, Law, and Ethical Standards of Professional Counseling	3
Foundations in Clinical Mental Health Counseling	COUN 510: Foundations & Ethics of Clinical Mental Health Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUN 630: Clinical Diagnosis and Treatment Planning	3
Crisis and Trauma Counseling	COUN 640: Crisis and Trauma-Prevention and Treatment	3
Abnormal Behavior and Psychopathology	COUN 600: Developmental Psychopathology Risk and Resilience	3
Addictions Counseling	COUN 650: Addictions Counseling	3
Family, Partnership, and Couples Counseling	COUN 670: Marriage, Couple, and Family Counseling	3
Total Credits from Required Courses		54
Elective Courses		
COUN 660: Child and Adolescent Counseling		3
PHT 510: Vocations and Virtues		3
PHT 520: Moral Character and Spiritual Flourishing		3
PHT 530: Flourishing in Relationships		3
COUN 570: Marriage and Family Systems Theory		3
MCP 771 – Supervised Substance Abuse Internship		3
MCP 630 - Topics in Community Psychology		3
Total Credits from Elective Courses		6
Total Program Credits		60

Hazelden Graduate School of Addiction Studies MA in Addiction Counseling

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	CPC-600P Practicum	2
	CPC-601P Practicum	2

	CPC-604P Practicum	2
Supervised Internship	CF-801 Internship	4
Counseling Theory	CF-500 Counseling Foundations: Introduction	1
Human Growth and Development	CF-508 Counseling Foundations: Lifestyle and Vocational Development	3
Social and Cultural Foundations	CPC-604 Counseling Strategies: Multicultural Approaches	2
Helping Relationship	CPC-601 Counseling Strategies: Individual Approaches	3
Group Dynamics Processing and Counseling	CPC-602 Counseling Strategies: Group Theory & Process	3
Lifestyle and Career Development	CF-505 Counseling Foundations: Lifespan Development	3
Assessment and Testing	CF-502 Counseling Foundations: Assessment and Intervention for Co-Occurring Mental Health Conditions	3
Research and Evaluation	CF-503 Counseling Foundations: Research & Clinical Practice	3
Professional Counseling Orientation	CPC-701 Synthesis: Ethics CPC-702 Synthesis: Case Management CPC- Synthesis: Professional Practice	3 2 1
Foundations in Clinical Mental Health Counseling	CF-501 Counseling Foundations: Biological Perspectives	2
Clinical Mental Health Counseling Diagnosis and Treatment Planning	CPC-600 Counseling Strategies: Diagnostic Procedures	3
Crisis and Trauma Counseling	IR-519 Grief, Loss, and Death	3
Abnormal Behavior and Psychopathology	IR 516 Co-Occurring Disorders in Children and Adolescents	3
Addictions Counseling	IR-509 Behavioral Addictions	3
Family, Partnership, and Couples Counseling	CF-506 Counseling Foundations: Families and Systems	3
Total Credits from Required Courses		54
Elective Courses		
CF-605 Independent Study		1-3
CPC-802 Internship II		1-3
IR-510 Clinical Supervision		3
IR-511 Human Sexuality		3
IR-513 Advanced Motivational Interviewing		3
IR-514 Advanced Cognitive-Behavioral Therapy		3
IR-515 Advanced Twelve Step Facilitation		3
IR-517 Eating Disorders		3
Total Credits from Elective Courses		6
Total Program Credits		60

Hazelden Graduate School of Addiction Studies MA in Addiction Counseling: Advanced Practice

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	CPC-804 Practicum	3
Supervised Internship	CPC-805 Internship I	3
	CPC-806 Internship II	4
Counseling Theory	CF-500 Counseling Foundations: Introduction to Theory and Practice	2
Human Growth and Development	CF-508 Counseling Foundations: Lifestyle and Vocational Development	3
Social and Cultural Foundations	CPC-604 Counseling Strategies: Multicultural Approaches	2
Helping Relationship	CPC-601 Counseling Strategies: Individual Approaches	3
Group Dynamics Processing and Counseling	CPC-602 Counseling Strategies: Group Theory & Process	3
Lifestyle and Career Development	CF-505 Counseling Foundations: Lifespan Development	3
Assessment and Testing	CF-502 Counseling Foundations: Assessment and Intervention for Co-Occurring Mental Health Conditions	3
Research and Evaluation	CF-503 Counseling Foundations: Research & Clinical Practice	3
Professional Counseling Orientation	CPC-701 Synthesis: Ethics	3
	CPC-702 Synthesis: Case Management	2
	CPC- 813 Professional Practice Synthesis	1
Foundations in Clinical Mental Health Counseling	CF-501 Counseling Foundations: Biological Perspectives	2
Clinical Mental Health Counseling Diagnosis and Treatment Planning	CPC-600 Counseling Strategies: Diagnostic Procedures	3
	CF-812 Evaluation Methodologies for the Clinician and Treatment Administrator	4
Crisis and Trauma Counseling	CF-811 Treatment and Recovery Planning for Co-Occurring Disorders	3
Abnormal Behavior and Psychopathology	CF-810 Evidence-Based Practice for Co-Occurring Disorders	3
Addictions Counseling	CF-809 Advanced Assessment and Diagnosis for Co-Occurring Disorders	3

Family, Partnership, and Couples Counseling	CF-506 Counseling Foundations: Families and Systems	3
Total Credits from Required Courses		60
Elective Courses		
CF-605 Independent Study		1-3
CPC-807 Internship III		1-4
IR-509 Behavioral Addictions		3
IR-510 Clinical Supervision		3
IR-511 Human Sexuality		3
IR-513 Advanced Motivational Interviewing		3
IR-514 Advanced Cognitive-Behavioral Therapy		3
IR-515 Advanced Twelve Step Facilitation		3
IR-516 Co-Occurring Disorders in Children and Adolescents		3
IR-517 Eating Disorders		3
IR-519 Grief, Loss, Death		3
Total Credits from Elective Courses		0
Total Program Credits		60

Lakeland University Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	CN 776 Practicum in Community	3
Supervised Internship	CN 777/778 Internship I & II	6
Counseling Theory	CN 726 Counseling Theories	3
Human Growth and Development	CN 716 Lifespan Development & Counseling: An Integration	3
Social and Cultural Foundations	CN 714 Multiculturalism & the Practice of Counseling	3
Helping Relationship	CN 724 Counseling Methods & Ethics	3
Group Dynamics Processing and Counseling	CN 738 Group Therapy	3
Lifestyle and Career Development	CN 739 Career Counseling & Development	3
Assessment and Testing	CN 728 Psychometrics & Assessment	3
Research and Evaluation	CN 734 Research Methods & Program Evaluation	3
Professional Counseling Orientation	Seminar: CN 775 Structure and Organization of Community Counseling	3
Foundations in Clinical Mental Health Counseling	CN 710 Introduction to Counseling & Ethics	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	CN 743 Advanced Clinical Skills	3

Crisis and Trauma Counseling	CN 744 Crisis& Trauma: Theory & Intervention	3
Abnormal Behavior and Psychopathology	CN 718 Psychopathology	3
Addictions Counseling	CN 737 Counseling & Treatment of Addictive Disorders	3
Family, Partnership, and Couples Counseling	CN 735 Couples & Family Therapy	3
Total Credits from Required Courses		54
Elective Courses		
CN 752 - Counseling Children and Adolescents		3
CN 752 - Psychopharmacology		3
Total Credits from Elective Courses		6
Total Program Credits		60

Marquette University Clinical Mental Health Counseling Approved 60-Credit Program (Online Program)

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	COUN 6965: Counseling Practicum;	3
	<i>Or</i> COUN 6967: Clinical Rehabilitation Counseling Practicum	3
Supervised Internship	COUN 6986: Internship in Counseling;	6
	<i>or</i> COUN 6988: Internship in Clinical Rehabilitation Counseling	6
Counseling Theory	COUN 6030: Theories of Counseling	3
Human Growth and Development	COUN 6020: Lifespan Human Development	3
Social and Cultural Foundations	COUN 6040: Multicultural Counseling	3
Helping Relationship	COUN 6000: Introduction to Counseling	3
Group Dynamics Processing and Counseling	COUN 6120: Group Counseling	3
Lifestyle and Career Development	COUN 6080: Career Development and Counseling	3

Assessment and Testing	COUN 6070: Assessment in Counseling	3
Research and Evaluation	COUN 6050: Research Methods in Counseling	3
Professional Counseling Orientation	COUN 6010: Professional Ethics & Legal Issues in Counseling	3
Foundations in Clinical Mental Health Counseling	COUN 6003: Foundations of Clinical Mental Health	3
	<i>or</i> COUN 6005: Foundations of Clinical Rehab Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUN 6180: Advanced Diagnosis & Treatment in Counseling	3
Crisis and Trauma Counseling	COUN 6170: Trauma Counseling	3
Abnormal Behavior and Psychopathology	COUN 6060: Psychopathology & Diagnosis	3
Addictions Counseling	COUN 6150: Addictions Counseling	3
Family, Partnership, and Couples Counseling	COUN 6130: Family Counseling	3
Total Credits from Required Courses		54
Elective Courses		
COUN 6160: Counseling Children & Adolescents		3
COUN 6230: Psychopharmacology		3
COUN 6220: Consultation Strategies		3
COUN 6400: Leadership & Administration of MH Services		3
COUN 6090: Medical & Psychosocial Aspects of Disabilities		3
COUN 6085: Career Counseling & Job Placement for Disability		3
Total Credits from Elective Courses		6
Total Program Credits		60

Mount Mary University MS in Art Therapy Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	ATH 737 Supervised Practicum and Internship	3
Supervised Internship	ATH 738 Supervised Internship	3
	ATH 739 Supervised Internship	3
Counseling Theory	ATH 758 Theories of Counseling	3
Human Growth and Development	ATH 545 Human Growth and Development	3

Social and Cultural Foundations	ATH 772 Multicultural Issues	3
Helping Relationship	ATH 764 Techniques of Practice in the Helping Professions	3
Group Dynamics Processing and Counseling	ATH 762 Group and Institutional Dynamics	3
Lifestyle and Career Development	CON 611 Career Development	3
Assessment and Testing	ATH 782 Assessment	3
Research and Evaluation	ATH 780 Research and Evaluation	3
Professional Counseling Orientation	ATH 773 Ethical and Professional Issues	3
Foundations in Clinical Mental Health Counseling	CON 785 Advanced Issues in CMCH	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	ATH 761 Clinical Treatment	3
Crisis and Trauma Counseling	CON 650 Trauma Counseling	3
Abnormal Behavior and Psychopathology	CON 770 Psychopathology	3
Addictions Counseling	CON 714 Addictions	3
Family, Partnership, and Couples Counseling	CON 741 Family Systems	3
Total Credits from Required Courses		54
Elective Courses		
ATH 790 Culminating Project		3
ATH 540 History of Art Therapy		3
Total Credits from Elective Courses		6
Total Program Credits		60

Mount Mary University M.S. in Counseling Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	Supervised Practicum 795	3
Supervised Internship	Supervised Internships I & II 796 & 797	6
Counseling Theory	Theories of Counseling 610	3
Human Growth and Development	Counseling Across the Lifespan 750	3
Social and Cultural Foundations	Multicultural Counseling 700	3
Helping Relationship	Techniques of Counseling 612	3
Group Dynamics Processing and Counseling	Group Procedures 740	3
Lifestyle and Career Development	Career Development 611	3

Assessment and Testing	Counseling Assessment & Program Evaluation 720	3
Research and Evaluation	Behavioral Science Statistics & Research 630	3
Professional Counseling Orientation	Professional Identity & Ethics 600	3
Foundations in Clinical Mental Health Counseling	Advanced Issues in Clinical Mental Health Counseling 785	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	Psychopharmacology 775	3
Crisis and Trauma Counseling	Trauma Counseling I 650	3
Abnormal Behavior and Psychopathology	Psychopathology 770	3
Addictions Counseling	Addictions Counseling 714 & Advanced Issues in Addiction Counseling 715	6
Family, Partnership, and Couples Counseling	Family Systems Theory, Research, and Practice 741	3
Total Credits from Required Courses		57
Elective Courses		
Counseling Children & Adolescents 712		3
Trauma Counseling II 651		3
Human Sexuality & Counseling 679		3
Independent Studies 780		3
Total Credits from Elective Courses		3
Total Program Credits		60

Ottawa University: Masters of Arts in Counseling: Professional Counselor Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	PYF 8610 Supervised Counseling Practicum	3
Supervised Internship	PYF 8610 Supervised Counseling Internship	6
Counseling Theory	PYF 7922 Counseling Theories	3
Human Growth and Development	PYC 7832 Human Growth and Development	3
Social and Cultural Foundations	PYF 7422 Social and Cultural Concerns in Counseling	3
Helping Relationship	PYF 7132 Counseling and the Helping Professions	3
Group Dynamics Processing and Counseling	PYC 7932 Group Counseling and Dynamics	3
Lifestyle and Career Development	PYC 7822 Life Planning and Career Development	3
Assessment and Testing	PYC 7802 Psychological Testing	3

Research and Evaluation	PYF 7162 Methods and Models of Research	3
Professional Counseling Orientation	PYF 8012 Professional and Ethical Issues in Counseling	3
Foundations in Clinical Mental Health Counseling	PYF 7001 Graduate Counseling Seminar in Clinical Foundations	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	PYC 8040 Advanced Psychodiagnostics, Treatment Planning and Program Evaluation	3
Crisis and Trauma Counseling	PYC 8082 Fundamentals of Trauma, Abuse, and Deprivation	3
Abnormal Behavior and Psychopathology	PYC 7862 Biological Bases of Abnormal Behavior	3
Addictions Counseling	PYC 8142 Introductions to Addictions and Related Disorders	3
Family, Partnership, and Couples Counseling	PYC 8112 Theories and Techniques of Marriage and Family Counseling	3
Total Credits from Required Courses		54
Elective Courses		
PYC 8092 Integration of Psychology and Christianity		3
PYC 7392 Perspectives on Aging		3
PYC 8122 Human Sexuality		3
ACG 8300 Co-Occurring Disorders		3
Total Credits from Elective Courses		9
Total Program Credits		63

Northern Vermont University M.S. in Clinical Mental Health (formerly with Southern New Hampshire University)

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses :		
Supervised Practicum	CMH6155/PCMH 615 Practicum and CMH6165/PCMH616 Additional Practicum	1 (100 hours) 2
Supervised Internship	CMH6505/PCMH650 Internship1 CMH6625/PCMH662 Internship2	3 (300 hours) 3 (300 hours)
Counseling Theory	CMH6885/PCMH688 Clinical Counseling Theories	3
Human Growth and Development	CMH6825/PCMH682 Human Growth and Development	3

Social and Cultural Foundations	CMH6855/PCMH685 Social and Cultural Foundations	3
Helping Relationship	CMH6105/PCMH610 Helping Relationships and Clinical Counseling Techniques	3
Group Dynamics Processing and Counseling	CMH6835/PCMH683 Group Process	3
Lifestyle and Career Development	CMH6865/PCMH686 Career and Lifestyle Development	3
Assessment and Testing	CMH6055/PCMH605 Measurement and Testing	3
Research and Evaluation	CMH6655/PCMH665 Program Evaluation and System Research	3
Professional Counseling Orientation	CMH6665/PCMH666 Professional Counseling Orientation and Ethics	3
Foundations in Clinical Mental Health Counseling	CMH6005/PCMH600 Overview of Clinical Mental Health and Substance Abuse Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	CMH6215/PCMH621 Treatment Planning in Clinical Mental Health and Substance Abuse Counseling	3
Crisis and Trauma Counseling	CMH6365/PCMH636 Crisis, Trauma and Complex Issues (child and family)	3
	/OR/ CMH6465/PCMH646 Crisis, Trauma and Complex Issues (adult)	3
Abnormal Behavior and Psychopathology	CMH6805/PCMH680 Diagnosis, Assessment and Psychopathology	3
Addictions Counseling	CMH6765/PCMH676 Psychopharmacology in Mental Health and Addictions	3
	AND: CMH6355/PCMH635 Integrated Mental Health and Addictions (child and family) OR CMH6455/PCMH645 Integrated Mental Health and Addictions (adult)	3
Family, Partnership, and Couples Counseling	CMH6755/PCMH675 Mental Health Addictions and Family Systems	3
Total Credits from Required Courses		57
Elective Courses		
CMH6895/PCMH689 Early Childhood and Infant Mental Health OR CMH6925/PCMH692 Elders Mental Health and Addictions		3

CMH6705/PCMH670 Organizational Leadership and Systems Change	3
CMH6905/PCMH690 Masters Project	2
Total Credits from Elective Courses	8
Total Program Credits	65

Springfield College Clinical Mental Health Counseling Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Counseling Practicum	CMHC 684: Practicum in CMHC	3
Supervised Counseling Internship	CMHC 686 Internship in Clinical Mental Health	6
Counseling Theory	COUN622 Counseling Theories	3
Human Growth and Development	COUN 634: Human Development Across the Lifespan	3
Social and Cultural Foundations	COUN 614: Counseling Diverse Populations	3
Helping Relationship	COUN 629: Counseling Skill Development	3
Group Dynamics Processing and Counseling	COUN 625 Group Work: Theories and Practice	3
Lifestyle and Career Development	COUN 643: Career Counseling and Development	3
Assessment and Testing	COUN 603: Assessment, Appraisal and Testing in Counseling	3
Research and Evaluation	COUN 610: Research and Program Evaluation in Counseling	3
Professional Counseling Orientation	COUN 613: Professional Orientation and Ethical Practice in Counseling	3
Foundations in Clinical Mental Health Counseling OR Foundations of Clinical Rehabilitation Counseling	CMHC 601 Foundations of Clinical Mental Health Counseling COUN 644: Counseling in Community Settings	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUN 617: Psychopathology: Diagnosis and Treatment Planning	3
Crisis and Trauma Counseling	COUN 623: Trauma and Crisis Counseling	3
Abnormal Behavior and Psychopathology	COUN 660: Treatment Modalities COUN 644: Counseling in Community Settings	3
Addictions Counseling	COUN 639: Substance Abuse Counseling	3

Family, Partnership, and Couples Counseling	COUN 635: Marriage, Family, and Couples Counseling	3
Total Credits from Required Courses		54
Elective Courses		
COUN 612: Psychopharmacology		3
COUN 641: Human Sexuality		3
COUN 644: Counseling in Community Settings		3
COUN 660: Treatment Modalities		3
COUN 601: Foundations of CMH Counseling		3
Total Credits from Elective Courses		6 (from choices above)
Total Program Credits		60

Upper Iowa University Master of Science in Counseling Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	CNSL 590 - Practicum in Counseling	3
Supervised Internship	CNSL 597 - Internship in Counseling I	3
	CNSL 598 - Internship in Counseling II	3
Counseling Theory	CNSL 509 - Theories of Counseling	3
Human Growth and Development	CNSL 515 - Lifespan, Human Growth & Development	3
Social and Cultural Foundations	CNSL 540 - Multicultural Counseling	3
Helping Relationship	CNSL 554 - Introduction to Counseling Techniques & CNSL 570 - Advanced Counseling Techniques	CNSL 554 - 3 credit hours CNSL 570 - 3 credit hours
	Group Dynamics Processing and Counseling	CNSL 552 - Group Work
Lifestyle and Career Development	CNSL 543 - Career Counseling	3
Assessment and Testing	CNSL 573- Assessment in Counseling	3
Research and Evaluation	CNSL 520 - Research & Program Evaluation	3
Professional Counseling Orientation	CNSL 510 - Ethical, Legal & Professional Issues in Counseling	3
Foundations in Clinical Mental Health Counseling	CNSL 571 - Clinical Mental Health Counseling	4
Clinical Mental Health Counseling Diagnosis and Treatment Planning	CNSL 586 - Advanced Diagnosis & Treatment Planning in Counseling	3

Crisis and Trauma Counseling	CNSL 571 - Crisis Intervention Counseling	3
Abnormal Behavior and Psychopathology	CNSL 550 - Diagnosis & Treatment Planning in Counseling	3
Addictions Counseling	CNSL 584 - Substance Abuse Counseling	3
Family, Partnership, and Couples Counseling	CNSL 580 - Couples, Marriage & Family Counseling	3
Total Credits from Required Courses		57
Elective Courses		
CNSL 592: Counseling Sexology		3
CNSL 576: Psychopharmacology		3
CNSL 591: Supervision in Counseling		3
CNSL 574: Introduction to Play Therapy		3
Total Credits from Elective Courses		3
Total Program Credits		60

UW-Madison MS in Counseling Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	COUN PSY 806 - Supervised Practicum in Counseling	3
	COUN PSY 700 - Practicum Activities	2
Supervised Internship	COUN PSY 808 - Supervised Internship in Counseling	10
Counseling Theory	COUN PSY 800 - Theories of Counseling	3
Human Growth and Development	COUN PSY 723 - Development Processes Across the Life Span	3
Social and Cultural Foundations	COUN PSY 860 - Social and Cultural Foundations of Counseling	3
Helping Relationship	COUN PSY 805 - Helping Relationships and Techniques	3
Group Dynamics Processing and Counseling	COUN PSY 802 - Group Dynamics Processing and Counseling	3
Lifestyle and Career Development	COUN PSY 865 - Lifestyle and Career Development	3
Assessment and Testing	RP & SE 660 - Testing and Assessment	3
Research and Evaluation	RP & SE 700 - Rehabilitation Psychology Research	3
Professional Counseling Orientation	COUN PSY 730 - Professional Counseling Orientation	3

Foundations in Clinical Mental Health Counseling	COUN PSY 791 - Foundations of Clinical Mental Health Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUN PSY 745 - Clinical Mental Health Counseling: Diagnosis and Treatment Planning for Counselors	3
Crisis and Trauma Counseling	COUN PSY 777 - Crisis and Trauma Counseling	3
Abnormal Behavior and Psychopathology	COUN PSY 740 - Abnormal Behavior and Psychopathology	3
Addictions Counseling	RP & SE 721 - Addictions Counseling	3
Family, Partnership, and Couples Counseling	COUN PSY 825 - Counseling Psychology Techniques with Families	3
Total Program Credits		60

UW-Milwaukee MS in Clinical Mental Health Counseling Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	COUNS 755: Counseling Pre-Practicum	3
Supervised Internship	COUNS 765: Supervised Practicum 1 in Clinical Mental Health Counseling	3
	COUNS 970: Supervised Practicum II in Clinical Mental Health Counseling	3
Counseling Theory	COUNS 710: Counseling Theories and Issues	3
Human Growth and Development	ED PSY 640: Human Development Theory and Research	3
Social and Cultural Foundations	COUNS 715: Multicultural Counseling	3
Helping Relationship	COUNS 714: Essentials of Counseling Practice	3
Group Dynamics Processing and Counseling	COUNS 800: Group Counseling Theory	3
Lifestyle and Career Development	COUNS 711: Foundations of Career Development	3

Assessment and Testing	ED PSY 720: Techniques of Educational Psychological Measurement	3
Research and Evaluation	ED PSY 624: Educational Statistical Methods	3
Professional Counseling Orientation	COUNS 600: Introduction to Clinical Mental Health Counseling	3
Foundations in Clinical Mental Health Counseling	COUNS 702: Neuroscience and Medical Aspects of Counseling <i>And</i> COUNS 812: Clinical Studies in Counseling	6
Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUNS 820: Counseling Appraisal and Clinical Decision Making	3
Crisis and Trauma Counseling	COUNS 774: Trauma Counseling I: Theory and Research	3
Abnormal Behavior and Psychopathology	COUNS 751: Multicultural Considerations in Lifespan Psychopathology	3
Addictions Counseling	SOCWRK 791: Current Topics in Social Work	3
Family, Partnership, and Couples Counseling	COUNS 904: Family Systems Theory, Research, and Practice	3
Total Credits from Required Courses		57
Elective Courses		
COUNS 775: Trauma Counseling 2: Diagnosis and Treatment		3
COUNS 816: Counseling Children and Adolescents		3
Total Credits from Elective Courses		6
Total Program Credits		60

UW-Oshkosh MS in Professional Counseling Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	Counseling Practicum 794	3

Supervised Internship	Counseling Internship 797 & 798	3 3
Counseling Theory	Theoretical Foundations of Counseling 701	3
Human Growth and Development	Lifespan Development in Counseling 711	3
Social and Cultural Foundations	Social and Cultural Foundations in Counseling 788	3
Helping Relationship	Counseling Process 702	3 3
Group Dynamics Processing and Counseling	Group Counseling Process 731	3
Lifestyle and Career Development	Career Development 708	3
Assessment and Testing	Assessment Techniques in Counseling 704	3
Research and Evaluation	Applied Research and Evaluation in Counseling 732	3
Professional Counseling Orientation	Professional Identity and Ethics 700	3
Foundations in Clinical Mental Health Counseling	Foundations of Clinical Mental Health Counseling 729	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	Contextual Diagnostics 730	3
Crisis and Trauma Counseling	Trauma and Crisis in Counseling 725	3
Abnormal Behavior and Psychopathology	Neuroscience 727	3
Addictions Counseling	Addictions in Counseling 776	3
Family, Partnership, and Couples Counseling	Relational Systems in Counseling 784	3
Total Credits from Required Courses		60
Elective Courses		
Counseling Children and Adolescence 735		3
Wellness, Spirituality and Mindfulness in Counseling 726		3
Study Abroad 724		3
Student Affairs and College Counseling 709		3
Total Credits from Elective Courses		12
Total Program Credits		60

UW-Parkside M.S. in Clinical Mental Health Counseling Approved 60-Credit Program

10/21/24

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	CMHC 794: Counseling Practicum	3
Supervised Internship	CMHC 795: Internship in Counseling I	3
	CMHC 796: Internship in Counseling II	3
Counseling Theory	CMHC 704: Counseling Theories	3
Human Growth and Development	CMHC 714: Lifespan Development in Counseling	3
Social and Cultural Foundations	CMHC 716: Social and Cultural Foundations of Counseling	3
Helping Relationship	CMHC 702: Counseling Skills & Strategies	3
Group Dynamics Processing and Counseling	CMHC 706: Group Counseling	3
Lifestyle and Career Development	CMHC 758: Counseling for Work & Career	3
Assessment and Testing	CMHC 720: Assessment Procedures in Counseling	3
Research and Evaluation	CMHC 722: Research & Evaluation in Counseling	3
Professional Counseling Orientation	CMHC 700: Professional Counseling Orientation & Ethics	3
Foundations in Clinical Mental Health Counseling	CMHC 740: Foundations of Clinical Mental Health Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	CMHC 750: Diagnosis & Treatment Planning	3
Crisis and Trauma Counseling	CMHC 752: Crisis & Trauma Counseling	3
Abnormal Behavior and Psychopathology	CMHC 742: Abnormal Behavior & Psychopathology	3
Addictions Counseling	CMHC 754: Addictions Counseling	3
Family, Partnership, and Couples Counseling	CMHC 756: Family & Couples Counseling	3
Total Credits from Required Courses		54
Elective Courses		
CMHC 770: Advanced Counseling for Work & Career		3
CMHC 771: Supervision & Consultation		3
CMHC 772: Advanced Crisis & Trauma Counseling		3
CMHC 773: Clinical Health Counseling I		3
CMHC 774: Clinical Health Counseling II		3

CMHC 775: Advanced Addictions Counseling *	3 *May also appear on transcripts with CMHC 790 designation b/c it was originally offered as a Special Topics course.
CMHC 776: Counseling Children and Adolescents	3 *May also appear on transcripts with CMHC 790 designation b/c it was originally offered as a Special Topics course.
CMHC 790: Special Topics in Clinical Mental Health Counseling**	3 **Course titles on transcripts will vary but will all fall under Clinical Mental Health counseling subject area and have CMHC 790 designation. Course is also repeatable 2X with different topics.
CMHC 798: Independent Reading or Research	1-3
CMHC 799: Thesis	3
Total Credits from Elective Courses	6
Total Program Credits	60

UW-Platteville MSE-Human Services Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
Required Courses		
Supervised Practicum	COUNSED7340: Practicum in Mental Health Counseling	3
Supervised Internship	COUNSED7350: Internship in Mental Health Counseling I	3
	COUNSED7360: Internship in Mental Health Counseling II	
Counseling Theory	COUNSED7070: Theories of Counseling & Psychotherapy	3
Human Growth and Development	COUNSED: Counseling Across the Lifespan	3
Social and Cultural Foundations	COUNSED7190: Social and Cultural Foundations in Counseling & Education	3
Helping Relationship	COUNSED7170: Advanced Techniques of Counseling & Psychotherapy	3
Group Dynamics Processing and Counseling	COUNSED6250: Group Counseling	3
Lifestyle and Career Development	COUNSED7080: Career Development & Information Services	3
Assessment and Testing	COUNSED6600: Assessment, Testing, & Interviewing in Counseling	3
Research and Evaluation	TCHG7000: Research Procedures	3
Professional Counseling Orientation	COUNSED6630: Orientation to Professional Counseling	3

Foundations in Clinical Mental Health Counseling	COUNSED7150: Foundations of Clinical Mental Health Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUNSED7200: Mental Health Diagnosis & Treatment Planning	3
Crisis and Trauma Counseling	COUNSED7400: Crisis & Trauma Counseling	3
Abnormal Behavior and Psychopathology	COUNSED7420: Abnormal Behavior & Psychopathology	3
Addictions Counseling	COUNSED7500: Addictions Counseling	3
Family, Partnership, and Couples Counseling	COUNSED7230: Family, Marital & Partnership Counseling	3
Total Credits from Required Courses		54
Elective Courses		
COUNSED7510: Psychopharmacology for Counselors		3
COUNSED7920 or TCHG7830: Seminar Paper		2 or 3
COUNSED7140: Student Services in Higher Education		3
COUNSED7590: Practicum in Substance Abuse Counseling		1-6
COUNSED7250: Practicum in Student Services		1-6
COUNSED7980: Independent Study in Counseling		1-6
TCHG7540: Program Planning for Adults		3
Total Credits from Elective Courses		6
Total Program Credits		60

**UW-Superior M.S. Guidance and Counselor Education
(Department of Educational Leadership) Approved 60-credit
Program**

<u>Content Area</u>	<u>Course Title & Number</u>	<u>Credits</u>
Supervised Counseling Practicum	COUN 750 Practicum	3
Supervised Counseling Internship	COUN 758 Internship (Clinical, Marriage and Family Therapy, Human Relations)	6
Counseling Theory	COUN 702 Counseling Theories	3

Human Growth and Development	COUN 730 Human Growth and Development	3
Social and Cultural Foundations	COUN 738 Multicultural Counseling	3
Helping Relationships	COUN 706 Pre-Practicum	3

Group Dynamics Processing and Counseling	COUN 752 Group Practicum	3
Lifestyle and Career Development	COUN 728 Career Counseling	3
Assessment and Testing	COUN 760 Introduction to Assessment	3
Research and Evaluation	COUN 761 Research Based Program Evaluation	3
Professional Counseling Orientation	COUN 746 Ethics in Professional Counseling	3
Foundations of Clinical Mental Health	COUN 704 Introduction to Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUN 744 Clinical Mental Health Diagnosis and Treatment Planning	3

Crisis and Trauma Counseling	COUN 718 Family Crisis Intervention	3
Abnormal Behavior and Psychopathology	COUN 742 Psychopathology	3
Addictions Counseling	COUN 734 Chemical Dependency and the Family	3
Family, Partnership, and Couples Counseling	COUN 712 Family Counseling	3
Total Credits from Required Courses		54
<u>Elective Courses:</u>	<u>Course Title & Number:</u>	<u>Credits:</u>
[students choose two]	COUN 714 Family Group Systems	3
	COUN 716 Couple and Marriage Counseling	3
	COUN 720 Play Therapy	3
	COUN 722 Counseling Adolescents	3
	COUN 724 Behavior Modification for Abnormal Behavior	3
	COUN 740 Counseling Sexuality	3
	HHP 710 Neurocognition	3
Total Credits from Elective Courses:		6
Total Program Credits:		60

UW-Whitewater MS in Counselor Education Approved 60-Credit Program

Alignment of Courses with Professional Counseling Domains DOMAIN	COURSE	CREDITS
--	--------	---------

Required Courses		
Supervised Practicum	COUNSED 793: Supervised Practicum	3
Supervised Internship	COUNSED 795: Counseling Internship	6
Counseling Theory	COUNSED 722: Theories of Counseling	3
Human Growth and Development	COUNSED 736: Counseling Across the Lifespan	3
Social and Cultural Foundations	COUNSED 741: Social and Cultural Foundations in Counseling	3
Helping Relationship	COUNSED 718: Principles of Counseling	3
Group Dynamics Processing and Counseling	COUNSED 721: Groups: Theory and Practice	3
Lifestyle and Career Development	COUNSED 720: Career Development and Information Services	3
Assessment and Testing	COUNSED 719: Appraisal Procedures in Counseling	3
Research and Evaluation	COUNSED 715: Research in Counselor Education	3
Professional Counseling Orientation	COUNSED 751: Professional Practices: Ethics and Consultation	3
Foundations in Clinical Mental Health Counseling	COUNSED 712: Professional Foundations of Counseling	3
Clinical Mental Health Counseling Diagnosis and Treatment Planning	COUNSED 728: Mental Health Diagnosis in Counseling	3
Crisis and Trauma Counseling	COUNSED 716: Crisis Intervention and Trauma Counseling Across Settings	3
Abnormal Behavior and Psychopathology	COUNSED 753: Treatment of Mental Health Disorders	3
Addictions Counseling	COUNSED 746: Counseling and the Chemical Dependency Process	3
Family, Partnership, and Couples Counseling	COUNSED 731: Introduction to Marriage, Couples, and Family Counseling	3
Total Credits from Required Courses		54
Elective Courses		
COUNSED 732: Advanced Marriage, Couples, and Family Counseling		3
COUNSED 739: Trauma Treatment		3
COUNSED 734: Families: Assessment and Treatment of Abusive Behaviors		3
COUNSED 738 Schools and the Role of School Counselors		3
COUNSED 749: Chemical Dependency: Evidence-Based and Integrated Treatment		3

COUNSED 743: School Counseling: Consultation, Collaboration, and Intervention	3
COUNSED 724: Career Counseling of Adolescent and Adult	3
COUNSED 747: Counseling Children and Adolescents	3
HELEAD 700: College Student Development: Theory, Assessment and Application	3
HELEAD 710: College Student Development: Theory, Assessment and Application	3
COUNSED 799: Thesis Research	3
Total Credits from Elective Courses	6
Total Program Credits	60