

THE NATIONAL CERTIFIED COUNSELOR

THE OFFICIAL NEWSLETTER OF THE NATIONAL BOARD FOR CERTIFIED COUNSELORS

NBCC Foundation Scholarships a Huge Success

The new NBCC Foundation (NBCCF) Military and Rural Scholarships are a huge success! Nearly 100 students from across the country applied for 10 scholarships, and the NBCCF Board of Trustees was delighted with the response and the overall qualifications of the applicants.

"We assumed that the challenging economic climate would increase interest in the scholarships, but were surprised nonetheless by the number of students who met the stringent eligibility requirements and extremely impressed with their credentials and experience," stated Dr. Wayne Lanning, the Board's Chair. "We would like

to congratulate the recipients of the 2009 scholarships and encourage those who were not selected to apply for one of this year's scholarships."

The NBCC Foundation was established by NBCC in 2005.

NBCCF created the Rural Scholarship Program to encourage students from rural and underserved areas to embark on a career in counseling. Last year, five \$3,000 scholarships

were available to students who enrolled in a CACREP-accredited counseling program and committed to serving in these communities after graduation.

Similarly, the Military Scholarship Program offered five \$3,000 scholarships to servicemembers and veterans who enrolled in a CACREP-accredited counseling program during or after military service, and committed to serving these populations after graduation. NBCCF plans to continue offering scholarships to increase numbers of counselors in needed areas.

A complete list of the 2009 scholarship recipients will be available at www.nbccf.org.

Students interested in the 2010 scholarships are encouraged to read the quarterly online NCC newsletter and monitor the Foundation Web site. NCCs who would like to support the scholarships or other Foundation programs are encouraged to consider a gift. More information about the Foundation and a link to donate can be found at www.nbccf.org.

Other Foundation News:

In October 2009, the NBCC Foundation financed mental health training in one of the poorest countries in the world—Bhutan. NBCCF sent master trainers to Bhutan to implement the Mental Health Facilitator (MHF) Program and train local professionals to help provide much needed assistance to the country's largely underserved population, as well as to carry the program into the future.

The Foundation also increased fundraising in 2009, raising more than \$37,000 in individual contributions, compared to \$30,800 in 2008. There were more than 60 donations in excess of \$100 and three in excess of \$1,000. More than 800 individuals donated to the Foundation in 2009.

IN THIS ISSUE...

NBCC FOUNDATION UPDATE

New Scholarships a Huge	
Success	1
Honorary Donations	2
Memorial Donations	2
Individual Donations	3

2010 Mental Health Observances.. 3

NBCC GOVERNMENT AFFAIRS UPDATE

Medicare	4
Veterans	4
TRICARE/Defense	4

NBCC INTERNATIONAL UPDATE

Mental Health Facilitator	
Program Continues to Grow	5
Hatian Relief Effort	5
ACROM Formed in Romania	6
APECA Conference	6
ACA Conference	6
NCC CORNER	7
Exciting Opportunities for NCCs	8
NCC NETWORK	13
CCE UPDATE	13
NCC PROFILE	14

Two NBCC credentials-the NCC and the MAC-are accredited by the National Commission for Certifying Agencies.

NBCC FOUNDATION UPDATE

NBCC would like to thank the following individuals for generously supporting the NBCC Foundation through honorary donations.

NBCC Foundation: Honorary Donors October 7, 2009 – January 5, 2010

<u>Donor</u>

In Honor of:

Lindsey Adams McGrew
Lenora Angelone
Julene M. Coston
Julie M. Hutchins-Wilson
Roselle D. Kalosieh
Barbara D. Kelley
Robert H. Pate Jr.

Carolyn H. Ruiz Ahmed Shamshad Sofia C. Stone

Melanie J. Wallace Shirley Ann Warin

Taylor K. Williams

Madeline, my grandmother Dr. Gloria Brusoski Dr. Thomas Edgar Dr. Sylvia Fernandez Carmine Acerno Dr. Cora Haskins Dr. Carl D. Swanson, for his leadership in helping to obtain the first state licensure of professional counselors MaKenna Elenes My father Active duty military and veterans Dr. Allen Wilcoxon Past and present Woodbridge Township, NJ, counselors for their dedication and commitment Dr. Mary Ann Williams

The NBCC Foundation is dedicated to promoting mental health through the advancement of professional counseling and credentialing.

To support the Foundation's work with a donation, please contact David Bergman at:

NBCC Foundation 3 Terrace Way Greensboro, NC 27403 TEL: 336-547-0607 E-mail: foundation@nbcc.org NBCC would like to thank the following individuals for generously supporting the NBCC Foundation through memorial donations.

NBCC Foundation: Memorial Donors October 7, 2009 – January 5, 2010

<u>Donor</u>

Anonymous Anonymous Anonymous Mavel A Armijo Efstasia H. Bakas Geralyn Beaty Carmen O. Carpenter

David J. Checcino Rosalie Craft Robert C. Craig Jennifer L. Elf Wanda L. Enns Melinda E.F. Franz M. Derene Frazier Melinda E. Harnish

Barbara L. Jackson-Hicks

Lisa H. Kornberg Joan M. Kreisberg Willa Kay Lavamaki Gabrielle G. Martinez Kathryn Ann Mitchell Mary Ann O'Connor Elizabeth A. O'Donnell Maria Elana Otero Shirley J. Pinkney

Carole Carter Ranta Katherine N. Saltz Maureen Sue Selfon Jo Ellen Stewart Latricia D. Taylor Lisetta F. Thomas

Linda R. Torda Allyson A. Villars George L. Wheeler Lisa D. Wooldridge

In Memory of:

Rochelle McCready Elaine Siver "Butch" Orand Elena Castaneda Tom Hamberis Alice Jones Dr Jessie James/Dr Jerusha James Dr. Linda Seligman Jack Cloud Virginia Craig Jeffrey, Jacqui and Joe Elf Jess G. Enns Dr. Oscar Christensen Victor Cheatham Robert A. Harnish III, civil engineer, killed by a drunk driver Eldridge Catledge, retired teacher Monica Baruch **Ruth Press** Joyce Elaine Rosenall Jose Luis Martinez Helen and James Comparo Zeke O'Connor Kevin James O'Donnell Alfredo S. Martinez Dorothy Henderson, my mother Dixie Lee Carter Bernice Nemeth Stephen S. Selfon, D.V.M. Lena Iris Barefoot Donna Faye Furby Ruby Opal Hall & Joseph G. Thomas Michael Torda Brett Norris Viola T. Wheeler Marcella Booth

NBCC would like to thank the following individuals for generously supporting the NBCC Foundation through their donations.

Gloria Ysmael Adams	Karen O. Ellis
Vincent F. Ahrens	Vincenza Linda
Anne M. Bekker	Leta Fennell
Janine M. Bernard	Judy Ferrill
Shirley B. Birenbaum	Karen M. Flem
John Frederic Bitters Jr.	Betty Foufos
Jeanne M. Blum	Donna Galpin
Grace Bohr	Jeannine K. Go
Theresa O. Bowen	Elaine Wells G
Geraldine Brady-Holmes	Dena Guthrie
Joyce Coleman Breland	Harold Hackne
M. Dorsey Cartwright	Patricia A. Hav
Deborah Jane Chrabolowski	Molly B. Haye
Susan Lee Chritton	Richard J. Hay
Edward A. Colozzi	Lauren R. Hay
Jane S. Connelly	Joyce Lafazia I
Susan L. Crowe	Mary G. Holdc
Laurene A. D'Amico	Guy K. Hutt
Shonda Davis	Sarita Johnson
Phyllis D. Deitch	Lynn M. Keber
Linda D. Dowden	Jenny L. Kirtle
Judith C. Durham	Abbey H. Knoz
Charles O. Ekenta	William J. Kub

NBCC Foundation: Individual Donors October 7, 2009 – January 5, 2010

inda Fabber 11 11 Fleming òs pin . Goethe ls Goins rie ckney Hawkins laves Hayes Hayes zia Heimbecker oldcroft tt son eber irtley-Pierce Knox Kubat

Andre Lipkins Hilda L.M. Lo Pamela A. Mannix Doty L. Mauney Saada M. Mayhak Andrew Scott McGowan Diana C. McGraw Joanna F. McPherson Phyllis Helen Mettlin Susan W. Miller Kevin P. Moore Mimi Moyer Neal Curtis Newell Jr. Jean M. Noble Jamie M. Norton Beverly L. Nugent Laxmi Parmeswar Marlene K. Paskel Donna S. Penrose Barbara Joyce Peters Ronald P. Pollaro Margaret Reit Donna J. Rigby

Karen N. Ripley Cynthia L. Ruberg **Tina Saunders** Christv A. Schmitt Marile Y. Shack Peter A.D. Sherrard Ben G. Shriver Patrick C. Slay Brian J. Strasnick Cathy P. Thompson Kathryn Beam Troxler David J. Van Landingham LoAnn Kay Twedt Carol L. Veizer Monica Von Eggers Barbara Spark Wachs Jerina V. Wainwright Joy S. Wassel Tamela J. Wasson Mary Ruth Therese Williams Sarah V. Wilson Sandra E. Woznicki April J. Young

010 Mental Health

March

- National Nutrition Month National Problem Gambling 7-13 Awareness Week
- National School Breakfast Week 8-12

April

Counseling Awareness Month Alcohol Awareness Month National Autism Awareness Month National Child Abuse Prevention Month National Minority Health Awareness Month

5-11 National Public Health Week 8 National Alcohol Screening Day 20 Sexual Assault Awareness Month Day of Action

Mav

Mental Health Month National Teen Pregnancy Prevention Month Older Americans Month

- 2-8 Children's Mental Health Awareness Week
- 3-7 National Mental Health CounselingWeek
- 10-16 National Stuttering Awareness Week
- 31 World No Tobacco Day

June

- 6 National Cancer Survivors Day
- 6-12 National Headache Awareness Week
- 14-22 National Men's Health Week

Source: National Health Information Center

NBCC GOVERNMENT AFFAIRS UPDATE

Medicare

Health care reform has been in a constant state of change since the end of last year. On November 7, 2009, the U.S. House of Representatives passed a historic health care reform bill (H.R. 3962) that included language adding professional counselors to the list of eligible Medicare providers. Similar language was not included in the Senate health care reform bill (H.R. 3950), which passed on Christmas Eve, 2009. Approval of some compromise version of these bills seemed inevitable until the January 19, 2010, election where Republicans gained control of the Massachusetts Senate seat. Since that time, the Democraticcontrolled Congress and President Obama have struggled to create a plan for passage of comprehensive legislation.

Health care reform is a top priority for Congress and the Obama administration and was on the fast track to passage. NBCC, in coalition with the American Counseling Association (ACA), the American Mental Health Counselors Association (AMHCA). the American Association of Marriage and Family Therapy (AAMFT) and the California Association of Marriage and Family Therapists (CAMFT), was pushing aggressively to include Medicare recognition of counselors and marriage and family therapists (MFTs) in House and Senate legislation. The coalition was successful in getting this language added to the House reform

legislation (H.R. 3200) that passed three separate House committees— Ways and Means, Energy and Commerce, and Education and Labor—in July 2009. These bills were merged to create H.R. 3962, which also included the language and passed the House in November, 2009.

The coalition was not as successful in getting the Medicare provisions included in the Senate package. The intense politics surrounding the health reform legislation frustrated efforts to include the language in the chairman's mark, as an amendment in Senate Finance Committee, and on the Senate floor. The bill barely passed the Senate along a party line vote with the minimum 60 votes needed to avoid a filibuster.

With passage secured in both chambers, the plan was to forego a formal conference committee in favor of small-group negotiations among House and Senate Democratic leaders and the White House. The president and Congress wanted quick action on the bill so it could be signed before it succumbed to election year politics. However, this plan hit a major speed bump when Republican Scott Brown defeated Democrat Martha Coakley in the special election for the Massachusetts Senate seat held for decades by the late Senator Edward Kennedy (D-MA). The public backlash against the Democrats, and against the health care reform legislation, stalled legislative momentum.

Once the dust settled, the Democrats began crafting a new path for success. The Republicans now possess the votes to filibuster the legislation if it is referred back to the Senate. The Democrats have only one major option for avoiding the filibuster and that is for the House to pass the Senate bill and the Senate to approve amendments to the bill through "reconciliation." Reconciliation is a legislative procedure used for passing budget bills and requires only 50 votes. However, it is a very contentious step that is referred to as the "nuclear option" and has the potential to create intense turmoil between the parties in the Senate. The president has met with Democratic leaders and put out a compromise bill that is based on the Senate bill but addresses House concerns. Unfortunately, the package does not include language adding counselors as Medicare providers.

The fate of health care reform is unclear, and even if reconciliation is used, Democrats must still muster the votes to pass the Senate bill in the House. The Republicans are unanimous in their opposition and have promised to make this legislation an issue in the 2010 congressional elections. Moderate Democrats are concerned and the votes are unclear. NBCC will continue to work with our coalition partners to take advantage of every opportunity to add our language to any bill that has a chance for success.

continued on page 9

NBCC INTERNATIONAL UPDATE

Mental Health Facilitator Program Continues to Grow

NBCC-I continues to work with training partners in different parts of the world to develop and update the Mental Health Facilitator (MHF) program. As interest in the program continues to grow, NBCC-I staff is constantly evaluating the MHF curriculum and the program administration in order to ensure that the MHF program remains dynamic and responsive to the needs of those it is meant to serve.

In December 2009, the Tanzania Network of Community Health Funds and the Guidance, Counselling and Youth Development Centre for Africa (GCYDCA), located in Malawi, partnered to hold a training of trainers in Dar Es Salaam, Tanzania. The

A recent Mental Health Facilitator training session

20 participants—representing a national mental health center and a mental health organization, among others—became MHF trainers with the knowledge and skills necessary to carry the MHF program into the future. GCYDCA continues to be a leader in working with NBCC-I to develop this program in Africa.

In January 2010, NBCC-I conducted

the first Master Training of Trainers in order to begin to build a cadre of master trainers who can assist NBCC-I in program development. NBCC/NBCC-I staff members—Dr. Scott Hinkle, Dr. Wendi Schweiger, Ms. Kristi McCaskill and Dr. Thomas Clawson—facilitated the training of nine participants who were invited because of their commitment to the MHF program. Dr. Jane Campbell, Mr. John Conteh, Dr. Judi Durham, Dr. LaVerne Hanes Stevens, Dr. Richard Percy, Dr. Atsuko Seto, Mr. Chris Townsend and the Rev. Gwendolyn Young took part in the training, which was held at NBCC headquarters, and became registered as MHF master trainers. NBCC-I staff was pleased to be able to work with these individuals to take this program further in its progression.

Organizations and universities in countries such as Botswana, Israel, Liberia and Romania have been discussing MHF program possibilities with NBCC-I, and staff will continue to dialogue with international colleagues interested in establishing the MHF program within their own countries.

Haitian Relief Effort

NBCC and NBCC-I are assisting the Pan American Health Organization (PAHO), the World Health Organization (WHO) office for the Americas, in response to the mental health crisis caused by the recent earthquake in Haiti.

We continue to compile a list of counselors who speak French and/or Creole and who may be able to assist in the mental health relief effort in Haiti. This is not a volunteer forum, but an effort to organize possible trauma experts and volunteers. As we do this, PAHO is developing its strategy to address the mental health needs of individuals in Haiti.

If you would like to be included on the list, send an e-mail to Dr. Wendi Schweiger, associate vice president of NBCC-I, at schweiger@nbcc.org. Please include your name, ID number, telephone number, mailing address and e-mail address, and be sure to mention any involvement you have with current relief efforts or any plans you have to travel to the affected areas. Also mention if you have responded previously to international or national crises. This information will enable us to avoid duplicating efforts that may already be in place. We will be sharing the contact information we gather with PAHO and its affiliates as needed.

Please forward this e-newsletter to other NCCs who may be able to assist. Questions or inquiries should be directed to Dr. Schweiger at schweiger@nbcc.org.

NBCC INTERNATIONAL UPDATE

ACROM Formed in Romania

Asociatiei Consilierilor Romani (ACROM) is a recently founded professional association intended to represent and support all Romanian counselors.

ACROM stands for:

- Supporting the transition from counseling as an occupation to counseling as a profession;
- Establishing a legal framework for all counselors;
- Developing and implementing an ethical code and quality standards; and
- Supporting the development of a national certification in counseling.

An initiative group headed by Dr. Andreea Szilagyi recognized the need for a dedicated association within the Romanian counseling community with the ability to support the development of all types of counseling activities. With the support of NBCC Romania (www.nbcc.ro), the group formed ACROM.

The first ACROM conference (www.asociatiaconsilierilor.ro) took place February 14, 2010, in Bucharest. The purpose of this event was to introduce the association to all Romanian counselors, counseling educators and counseling students, and to facilitate the enrollment of those interested in becoming members. Admission to the conference was free, thanks to the special financial support of NBCC International (www.nbccinternational.org).

Association of Psychological and Educational Counselors of Asia Pacific (APECA) announces its 18th Conference-Workshop 2010 to be held August 5-7 at the Hotel Royal in Penang, Malaysia.

The theme of the conference is "Counseling for a Sustainable Future." Subthemes are:

- Effective techniques and strategies in counseling;
- Multicultural counseling;
- Counseling special populations;
- Career counseling;
- Supervision and training of counselors;
- Mental health counseling;
- Research findings in the field of counseling; and
- Challenges and future of counseling.

More information about this conference can be found at www.apeca-asia.com and at www.usm.my/education/APECA.

ACA 2010 Conference & Exposition

Mark your calendar! The ACA 2010 Conference & Exposition is March 18 – 22 at the David L. Lawrence Convention Center in Pittsburgh.

You're invited to visit the NBCC

and CCE booths during the exposition March 19-21. We'll be in the exhibit hall, right next to the ACA bookstore. Stop by and talk with staff, learn more about the credentials we offer, pick up your ribbon(s) for your name badge, and register for a special drawing.

Counselor educators are especially welcome. Be sure to ask about the special NCC program just for counselor educators.

See you at ACA!

NCC CORNER

What Counts as Continuing Education?

Wondering if a particular workshop, seminar, training or learning experience will count toward the 100 clock hours of continuing education (CE) you need to recertify? Not sure which content areas to focus on? The NBCC Continuing Education File folder that we sent to you when you became certified, or were recertified, contains the information you need to answer these questions and more. You can also go to www.nbcc.org and click on "Services for NCCs" and then "Recertification." There you will see the "NBCC-Approved CE Content Areas" and the "8 Methods for Earning CE Credit," as well as other information, such as the different terms used to award CE credit.

CEUs, CE Credits, CEs, CE Credit Hours, CE Clock Hours: How to Make Sense of the Terms

As an NCC, you are required to earn 100 clock hours of continuing education experiences by the end of each five-year certification cycle. In order to make sure that you've met this requirement, it is important to know how to record the credit. Let's start with the most basic and most common measure of time—the clock hour (50 to 60 minutes). If you attend a workshop that lasts from noon until 3:00 p.m. (with not more than one 10 minute break), you have attended three clock hours of continuing education, or three CE clock hours. You need 97 more to recertify your NCC credential. Hopefully, your certificate of attendance will say three CE clock hours, but it might say three CEs or three CE credit hours. Those all mean the same thing—three clock hours.

The term that is different and that confuses many NCCs is the CEU (continuing education unit). CEU is often used as if it means the same as an hour. The trouble is it doesn't. Used correctly, the CEU is actually worth 10 clock hours. Let's say you go to a four-day conference and attend 24 clock hours of training and workshops. If the sponsor uses CEUs to award the credit, your certificate would read 2.4 CEUs. However, when you record it in your NBCC folder, you would record 24 clock hours because that is the actual number of clock hours of training you attended at that conference.

If you have questions about how to record CE credits, please do not hesitate to contact the NBCC Recertification Department.

Leadership Roles in the Counseling Profession May Earn 20 CE Clock Hours

Just as in other professions, we often see the same group of counselors run for various offices in the state and national organizations that support and serve the counseling profession. Why not volunteer some of your time and energy to your profession and earn CE credit at the same time? If you are elected to or volunteer for an office or committee in a counseling organization or association, you may be able to claim 20 CE clock hours of credit toward your recertification. To claim the credit, you'll need to document your office or committee participation with a letter from the organization or a mention in the organization's newsletter. Then simply record "20" in the space provided in your NBCC CE File folder. These 20 hours are not awarded by the organization or by NBCC. Instead, the leadership experience is accepted or not by NBCC in lieu of the 20 hours. The details of what is accepted for leadership experience can be found on the "Recertification" page at www.nbcc.org under "Services for NCCs." If you are not sure your office, committee or organization would be accepted for the credit, please feel free to contact the NBCC Recertification Department.

Newly Approved CE Providers

American Psychological Assn (APA) Office of Continuing Ed, #6404, Washington, DC

Integrated Mind Body Therapy, Inc., #6436, Boulder, CO

Little Hands Family Services, LLC, #6435, Blackwood, NJ

Michael Kahn, LPC, JD, #6437, Charlotte, NC

Milwaukee Area Technical College, #6440, Milwaukee, WI

Moneyceus.com, #6428, Atlanta, GA

NJ Center for the Healing Arts, #6422, Fairhaven, NJ

Nyack College-Alliance Grad School of Counseling, #4547, New York, NY

Practical CE Seminars, #6433, Northridge, CA

State University of New York at New Paltz, #4545, New Paltz, NY

Walden University MH Counseling Program, #4546, Cleveland, MS

Exciting Opportunities for NCCs

NBCC is always looking for innovative ways to promote the counseling profession and counselors. One of our newest efforts—a collaboration with *Psychology Today*—features an online counselor directory and the opportunity to earn continuing education credits.

You may remember *Psychology Today* as a magazine that emerged from the discipline of psychology. It has, however, become a resource for both professional counselors and the public, providing accessible and timely information about relationship and family issues, as well as more serious emotional conditions, and actively promoting emotional well-being. Given that counseling works from a wellness model, the magazine's focus and content are a good fit with our profession.

As part of our collaboration, *Psychology Today* is offering NCCs a six-month free trial listing in The Therapy Directory.

The benefits of being listed in The Therapy Directory include:

- Referrals from *Psychology Today*;
- Optimized Google search results for your practice;
- An online profile with your picture, personal statement and the very details that make your practice unique;
- Real-time profile updates; and
- A record of the new clients who have found you online.

Click here [[https://secure.sussexdirectories.com/therapist/ nbcc.php]] to sign up for your six-month free trial. No promotional code is needed; however, offer applies only to first-time members of The Therapy Directory.

To view sample profiles, follow these links:

- http://therapists.psychologytoday.com/rms/prof_ detail.php?profid=44979
- http://therapists.psychologytoday.com/rms/prof_ detail.php?profid=54513

You can also request a free trial issue of *Psychology Today* by going to https://secure.sussexdirectories.com/therapist/nbcc-subscribe.php.

If you like what you read—and we think you will—you can get a one-year subscription for the special rate of \$15.97.

As an added benefit, you'll have the opportunity to earn continuing education hours for reading relevant articles. Visit http://www.nbcc.org/pt/ for details.

Voluntary Audits

The NCCs listed below have completed and documented a minimum of 130 clock hours of continuing education in a single certification cycle. By doing so, they have demonstrated a dedication to excellence and professionalism. NBCC congratulates these outstanding NCCs.

Jody E. Housker Atlanta, GA

Allison M. Ray Marcellus, NY

Wesley C. Wilkes Pelham, AL

The National Board for Certified Counselors, Inc. (NBCC[®]) and Affiliates values diversity. There are no barriers to certification on the basis of gender, race, creed, age, sexual orientation or national origin.

NBCC Government Affairs Update

continued from page 4

TRICARE/Defense

On February 12, 2010, the Institute of Medicine's Committee on the Qualifications of Professionals

Providing Mental Health Counseling Services

released its report recommending removal of the physician referral and supervision requirements for counselors in TRICARE. The report, entitled the *Provision of Mental Health Counseling Services under TRICARE,* was an extensive review of the counseling profession that concluded independent practice rights were appropriate.

The committee was tasked by Congress in the FY2008 Defense Authorization with evaluating the role and responsibilities of counselors within TRICARE and the Department of Defense and had been working on the report for over a year. The committee held public and private meetings to gather information and educate committee members. NBCC, along with ACA and Council for Accrediation of Counseling and **Related Educational Programs** (CACREP), presented to the panel on the counseling profession.

In addition to recommending independent practice rights for counselors, the committee also recommends instituting a comprehensive quality management system for all mental health professionals. The report includes an exhaustive study of these two issues and the facts and conclusions supporting their recommendations. It is important to understand that the Institute of Medicine report is merely advisory to Congress and the Department of Defense and has no binding legal authority. In fact, Congress must still pass legislation to remove the physician referral and supervision requirements from the U.S. Code before that change could occur.

To accomplish this goal, on October 15, 2009, Reps. Tom Rooney (R-FL) and Michael McMahon (D-NY) introduced the Counselor Accessibility Reform and Expansion for Soldiers Act (also known as the CARES Act). This bill, H.R. 3839, removes the referral and supervision requirements from statute and allows for the hiring and contracting of the profession within the military health system. Representatives Rooney and McMahon are strong advocates for improving the quality of mental health care to servicemembers and their families. They were compelled by the shortage of qualified mental health professionals within the Department of Defense and the impropriety of unnecessarily restricting qualified counselors. NBCC is working with ACA and AMHCA to add cosponsors to H.R. 3839 and to identify a Senate sponsor for companion legislation.

Veterans

NBCC continues to work with the Department of Veterans Affairs (VA) and congressional

staff to obtain implementation of the law recognizing counselors and MFTs in the VA as provided by P.L. 109-461. While there was little movement for almost two years, the pace and activity has accelerated since the September 2009 meeting with Assistant Secretary Sepulveda and progress is discernable.

The VA has created an internal committee that is presently researching the profession and developing criteria that will be used for VA qualification standards. The VA has also indicated a willingness to obtain a separate Occupational Series for counselors and MFTs once the qualification standards are complete. The VA has committed to doing this by September 2010, barring unforeseen circumstances. While the potential for delay or derailment remains real, the VA has recently shown a good faith effort to meet its deadline and include the counseling and MFT professions. NBCC and our coalition partners will continue to monitor and influence the implementation process until counselors and MFTs are fully integrated into the VA system.

Online Continuing Education-As Easy As...

- 1. Log on (create your own username and password)
- 2. Read the course material (it's FREE!)
- **3.** Take the quiz (for a nominal fee, you can earn NBCC-approved continuing education credit!)

Current Courses Offered:

Clinical Supervision: An Overview

Clinical Supervision I and II

Divorce Mediation

Family Counseling in Today's Schools

Managed Care

Psychiatric Epidemiology

Psychodiagnosis I and II

Psychology Today: Who Has a Difficult Mom?

Psychology Today: Hypochondria, the Impossible Illness

Psychology Today: The Expectations Trap

Psychology Today: Portrait of a Hunger Artist

Refugee Mental Health

Rural Mental Health

Working With Divorcing Spouses

www.i-counseling.net

www.nbcc.lockton-ins.com

CERTIFIED COUNSELORS.

Insurance Program Administered by Lockton Risk Services

More details, brochure and membership info at www.energypsych.org or call 619-861-2237

Continuing education approval or advertisement does not imply NBCC endorsement of any product, method or theory of counseling.

Low Cost CEUS Instant Certificates Courses Available Online 24/7

Online & Home Study Courses

- ➡ \$3 per CE hour
- ➡ Discount Plans as low as .79 per CE Hr.
- New Courses Added Monthly
- ➡ Automatic License Renewal Reminders
- ➡ Free Shipping on all Homestudy Orders

Free CEUs 2 hrs. HIV

http://www.QuantumUnitsEd.com

NBCC Approved Provider #6264 877.665.3311

877.665.331

BeMIS: A Career Matchmaking Tool

The Behavioral Management Information System (BeMIS) is a powerful tool for helping clients to achieve their employment goals.

Career-specific information provided by BeMIS includes:

- Approach to life;
- Reasoning method;
- Cognitive style;
- Potential career areas; and
- Career-relevant personality strengths and constraints.

For a free sample assessment and report, e-mail cce@cce-global.org or call 336-482-2856.

BECOME A DISTANCE CREDENTIALED COUNSELOR (DCC™)

Are you trying to reach more clients? Would you like to conduct your professional counseling sessions from your own computer and telephone? Interested in learning more about the legal and ethical issues involved with conducting distance counseling?

SIGN UP TODAY FOR A DCC TRAINING WORKSHOP!

Upcoming 2010 Training Dates & Sites

<u>Date</u>	Location
3/4 & 3/5	Lafayette, LA
3/25 & 3/26	Lyndhurst, NJ
4/15 & 4/16	Smyrna, GA
4/29 & 4/30	Greensboro, NC
5/21 & 5/22	Orlando, FL

Register Now for Online Courses in Distance Counseling and earn Three (3) NBCC Continuing Education Hours.

SPECIAL OFFER MENTION THIS AD AND RECEIVE A \$125 DISCOUNT

(cannot be combined with any other discount) Call ReadyMinds directly at (888) 225-8248 to receive this discount

DCC ONLINE TRAINING COMING IN 2010! Contact Lisa@readyminds.com to be included on our mailing list

TO LEARN MORE ABOUT THE DCC TRAINING OR CEU COURSES: www.readyminds.com/dcc OR CALL (888) 225-8248

> TO LEARN MORE ABOUT THE DCC CREDENTIAL: www.cce-global.org OR CALL (336) 482-2856

Ποπεγ... της Last Ταβοο

A powerful tool in understanding your client's relationship with money.

Continuing Education for Mental Health Professionals

MoneyCeus.com

Mental Health and Addiction Care for Lesbian, Gay, Bisexual and Transgender Individuals

At our restorative Vermont campus, we offer LGBT-specific, LGBT-positive, inpatient hospital care for people with:

- depression and other mood disorders
- anxiety, grief and loss issues
- sexual identity, trauma and compulsivity issues
- self-harming behaviors
- drug and alcohol addiction and other mental health issues.

Embrace hope. End your isolation.

24 hours a day. 7 days a week.

802-258-3700 brattlebororetreat.org

Earn the Human Services-Board Certified Practitioner (HS-BCP) Credential

Are you a human services practitioner? Do you hold an associate degree or higher?

If you answered "yes" to both of these questions, then the new HS-BCP credential is for you.

Apply before April 1, 2010, to take advantage of grandparented requirements.

- Pass/fail criteria do not apply to the norming exam during the grandparenting period.
- Education and experience requirements become more stringent after the April 1, 2010, deadline.

If you work in the human services field, the HS-BCP credential was created with you in mind.

Download an application at www.cce-global. org/credentials-offered/ hsbcp.

SAVE 20%

Use Code: NBCC

COUNSELORS SAVE 20% ON ALL YOUR CEs!

Required CE Courses for Counselors:

Ethics for Professional Counselors

Substance Abuse

Spousal & Partner Abuse

Aging & Long Term Care

HIV AND AIDS

Convenient Affordable Online 24/7

More than two hundred courses to choose from starting at \$4.99

Association for Advanced Training in the Behavioral Sciences 5126 Ralston Street, Ventura, CA 93003 (800) 472-1931 www.aatbs.com

Continuing education approval or advertisement does not imply NBCC endorsement of any product, method or theory of counseling.

NCC NETWORK

Sally Gelardin, NCC, DCC, CDF eLearning Instructor and GCDF,

of Corte Madera, CA, recently authored Career & Caregiving: Empowering the Shadow Workforce of Family Caregivers (National Career Development Association). Discover how counselors and other career professionals have handled caregiving responsibilities, balancing the needs of family members with their own needs and work responsibilities. The book can be ordered through the National Career **Development Association** (www.ncda.org).

Meg Selig, NCC,

LPC, of St. Louis, MO, recently announced the publication of her self-help book Changepower! 37 Secrets to Habit Change Success (Routledge, 2009). "Changepower" refers to the synergy that is generated by combining willpower and other inner resources with outside resources such as support groups, helpful people and places, and temptation-free environments. Based on stages-of-change research, as well as research on motivation and relapse prevention, Changepower presents a readable and entertaining look at the best "secrets" research has to offer. Changepower is organized by the stages of change and helps readers power their way from precontemplation to maintenance or termination. "Try this" activities in each chapter encourage readers to apply what they've

learned to their personal habit change goals. This book is available at www. rouledgementalhealth.com, www.amazon.com and other online outlets, and can be ordered at bookstores everywhere. For more information, visit www. changepower.net.

Eric A. Sleith III, NCC,

ACS, LPCC, of Louisville, KY, recently published a new book called That's How the Fortune Cookie Crumbles. In the book, the author presents actual fortunes that he has collected from numerous Chinese restaurants over the past 20 years. But don't be fooled by the title. This book illuminates many profound existential and spiritual concerns-such as ultimate meaning and responsibility—as well as every day matters-like money, career and childrearing-yet reads like a daily devotional or book of inspirational quotes. The book may be previewed and ordered directly from the publisher at: http://www. lulu.com/ (ISBN # 978-0-557-10133-7), or www. amazon.com, etc.

GOT NEWS?

If you would like to submit an item for NCC Network, refer to the guidelines and deadlines on our Web site: www.nbcc. org/newsletter/ guidelines.

CCE UPDATE

🖄 Human Services-Board **Certified Practitioner** (HS-BCP) – The HS-BCP credential is still in the initial phase; however, the response from individuals at all levels of the human services profession has been overwhelmingly positive. For this reason, CCE, in consultation with the National Organization for Human Services, made the decision to extend the deadline until April 1, 2010. Applications must be postmarked by April 1, 2010, to qualify under this provision. Applicants approved to test during this time will take the norming exam, which will be offered in May, June and July of this year.

Global Career Development Facilitator (GCDF) – The GCDF credential continues to grow, especially internationally. In 2009, the total for international applications was 1,639, up from 1,111 the year before. This increase is due mainly to the large volume of new GCDFs in China. The GCDF-China program added more than 900 new GCDFs in 2009. GCDF-Germany also saw a notable increase in applications last year. In addition, GCDF-Greece certified its first 11 credential holders in October 2009.

CCE was an exhibitor at the Center on Education and Work annual conference, which was held January 25-27, 2010, in Madison, Wisconsin. Staff members provided information about the GCDF, HS-BCP and Thinking for a Change (T4C) credentials.

Counselor Preparation Comprehensive Examination (CPCE) – The CPCE is now used by 271 counseling programs. In 2009, 7,069 students sat for the exam, and more that 42,000 CPCEs have been administered since 2000. There are now only seven U.S. states that do not have at least one institution using the CPCE.

For more information about CCE's programs and services, visit www.cceglobal.org or call 336-482-2856.

Distance Credentialed Counselorm

The first group of Distance Credentialed Counselors are currently recertifying their credentials, having reached the end of the five-year certification cycle.

For detailed information regarding the DCC and its recertification requirements, visit the CCE Web site at www.cce-global.org/credentials-offered/dccrecert.

NBCC BOARD OF DIRECTORS

KURT L. KRAUS Ed.D., NCC, ACS, LPC Carlisle, Pennsylvania Chair

JAMES M. BENSHOFF Ph.D., NCC, ACS, LPC Greensboro, North Carolina Chair-elect

KEVIN P. GALLAGHER MS, NCC, LCMHC Burlington, Vermont Secretary

DONNA MASTRANGELO Atlanta, Georgia Public Member

DEVIKA DIBYA CHOUDHURI Ph.D., NCC, ACS, LPC Ypsilanti, Michigan

BRANDON HUNT Ph.D., NCC, CRC, LPC State College, Pennsylvania

JOSEPH D. WEHRMAN Ph.D., NCC, ACS, LPC Colorado Springs, Colorado

THOMAS W. CLAWSON Ed.D., NCC, NCSC, LPC Greensboro, North Carolina NBCC President and CEO

NATIONAL BOARD FOR CERTIFIED COUNSELORS.

The National Certified Counselor is published three times per year: Spring/ Fall/Winter. It is distributed without charge to NCCs by NBCC[®].

> NBCC CHAIR Kurt L. Kraus

PRESIDENT AND CEO THOMAS W. CLAWSON

NEWSLETTER EDITOR KATHERINE CLARK

Copyright © National Board for Certified Counselors, Inc. All rights reserved. Reproduction in whole or part is prohibited without written authorization from NBCC.

NCC PROFILE

How does a federal law enforcement officer with the National Park Service become an elementary school counselor? Well, for Penny Deacon, it started with a question.

"I spent many years working for the Department of the Interior as a federal law enforcement officer with the National Park Service. While working in law enforcement, I was a D.A.R.E. officer and taught this program in elementary schools where I was stationed," Deakin explains. "During my teaching, a principal I was working with asked me if I had ever thought of going into education, because he thought I worked really well with students. I kind of kept that in the back of my mind, and later I decided to

Penny Deakin

look into becoming a school counselor."

With a master's degree in hand, Ms. Deakin went on to become a licensed professional counselor in Wisconsin. After that, she decided to get her NCC and NCSC credentials because, in her own words, "I wanted to pursue more education and training in my field. I have always considered myself a lifelong learner. In counseling, things are always changing and I want to be current on practices in my field."

Ms. Deakin earned her NCC/NCSC certification in 2004 and has more than 15 years of experience as an elementary school counselor. She's found her passion working with elementary students and their families, and the knowledge she gains by being an NCSC helps her to provide the best possible care to those students and families, and the school staff.

Her NCC certification helps her to help individuals and families outside of school, too.

"I do volunteer work for the St. Croix Valley Red Cross as a disaster mental health worker. I have also, for the past three years, worked on a mobile crisis team with St. Croix County Mental Health through Northwest Guidance and Counseling Services. On this mobile team, I am the mental health worker who goes out to the scene to help law enforcement officers assess suicidal and homicidal clients who may be experiencing some emotional distress," explains Deakin. "I help develop safety plans with individuals and families, help hook people up with counseling services and, when needed, help law enforcement chapter people for 72-hour hold at hospitals, in order to help keep them safe.

"My NCC certification has helped me with both of these jobs. I enjoy helping others and giving back to my community. Being a part of the Red Cross and on the Mobile Crisis Teams allows me the opportunity to do that."

If you'd like to share your NCC story, send an e-mail to editor@nbcc.org.