BASICS

Brief Alcohol Screening and Intervention for College Students
APPLICATION

Graduate Assistantship

Counseling and Psychological Services

Hudson Health Center, 3rd Floor

Ohio University

2014-2015
APPLICATION

Graduate Assistantship for BASICS

Counseling and Psychological Services
We are pleased that you are considering a Graduate Assistantship in the BASICS program at Counseling & Psychological Services (CPS). The following information may be of assistance to you in your consideration of placement with CPS.
1. You must have completed an introductory course or its equivalent in interviewing skills before beginning your CPS placement. Please identify your relevant course work including number of credit hours taken, and prior experience in interviewing.

2. You must have completed an introductory course or its equivalent in diagnosis prior to a CPS placement. Please identify your relevant course work including number of credit hours taken, as well as your prior experience in diagnosis.

3. CPS GA placements are 20 hours per week for one academic year, beginning in August (for two weeks of initial training) and ending with the completion of Spring semester.
4. All students must have successfully completed a practicum or have had some clinical experience prior to being placed.

5. Preference will be given to doctoral students in Counselor Education and Clinical Psychology departments.

6. In compliance with university standards, an iBT no less than one year old, with an overall minimum of 80, and a speaking portion score of 24-30 OR a SPEAK test score of 230 or above.
This Graduate Assistantship through CPS and your department is designed to give you specific experience in dealing with substance using and abusing college-aged students. The students that you will see have all had an infraction involving alcohol and/or marijuana that has resulted in their referral to the Office of Community Standards. An initial screening suggests that their involvement with alcohol and/or marijuana is substantial enough to warrant further assessment and intervention. The goal of the BASICS program is to enable these students to take a realistic look at their own use and to experience this in an environment that is not accusatory, but rather encouraging and motivating to help them move to the next step in the change process to less harmful use of substances. This structured assessment intervention uses motivational interviewing and harm reduction as the therapeutic modalities to engage this change process. We will train you in these techniques and provide ongoing instruction and supervision throughout your placement.

Candidates for placement at CPS should complete this application packet and return it to Ashley Holt, M. Ed, LPCC-s/LICDC on the third floor of Hudson Health Center. Additional application packets are available online at http://www.ohio.edu/counseling/BASICS-Training.cfm or may be obtained in person at CPS.

Please complete the BASICS application packet, and include any other material that you think may assist us in considering your application. If you meet the basic criteria for placement, you will be asked to interview with one or more CPS staff. The number of students we can accommodate is limited. The deadline for submitting an application for a placement beginning in August 2014 is Friday, February 14 at 4:00 p.m.
If you have questions please contact Ashley Holt, M. Ed, LPCC-s/LICDC at (740) 593-1616. The staff at Counseling and Psychological Services wishes you the very best in your chosen profession. Thank you for your interest in an assistantship in the BASICS Program at CPS.
APPLICATION

Graduate Assistantship for BASICS

Counseling and Psychological Services
VARIETY AND TYPE OF PROFESSIONAL EXPERIENCES

Clinical Experiences
The BASICS Program is an empirically-validated strategy. BASICS Counselors gain familiarity and training in the following:

1. Conducting brief interventions using Motivational Interviewing.
2. Identifying and differentiating substance use, abuse and dependence.

3. Applying appropriate risk reduction strategies.

4. Assessing stage of change to deliver a personalized intervention.
5. Integrating educational interventions into the clinical process.

6. Working productively with mandated, and, at times, resistant clients.

7. Integrating assessment instruments (e.g., Beck Depression Inventory II, Beck Anxiety Inventory, Socrates 8A and 8D, Brief Young Adult Alcohol Consequences Questionnaire) into client-centered feedback.
Administrative Experiences
The BASICS Program Graduate Assistants have been instrumental to the formation and fine-tuning of this intervention, taking initiative to create, coordinate and maintain the day to day operations. In addition to clinical responsibilities, BASICS Counselors are asked to share administrative responsibilities that contribute to their professional development.

BASICS Counselors:

1. Participate in weekly staff meetings to address programmatic issues.
2. Create, organize and secure client files, including electronic information.
3. Monitor all aspects of their work to ensure HIPAA compliance.
4. Contribute to the development and revision of Policies and Procedures.
5. Consult with outside professionals to improve service delivery.
6. Participate in identification of training needs.
APPLICATION

Graduate Assistantship for BASICS

Counseling and Psychological Services
NAME ___ DATE ___________________

STUDENT ID#:

BACHELOR’S DEGREE ___________________________
MASTER’S DEGREE ___________________________

DEGREE SOUGHT

LOCAL ADDRESS
__

LOCAL PHONE

CELL PHONE

PERM. ADDRESS
__

__

OUT-OF-TOWN PH. #

EMAIL

__

Please provide the names of two professionals who are familiar with your clinical and/or drug and alcohol work. At least one of these two professionals must be a faculty member in your department.
1.
NAME __________________________________ PHONE ______________________

TITLE __________________________________ EMAIL ______________________

2.
NAME __________________________________ PHONE ______________________

TITLE __________________________________ EMAIL ______________________
Please include a copy of your transcript (may be unofficial) with your application materials. We will also need a curriculum vita / resume and two letters of recommendation.
APPLICATION

Graduate Assistantship for BASICS

Counseling and Psychological Services
As part of your application process please type your responses to the following questions on a separate sheet of paper with your name on it.

1.
Why would you like a placement as a GA in the BASICS program? What interests you about this position?

2.
Please describe all past experience, excluding coursework, but including clinical experiences relevant to working in this substance use treatment project and in counseling in general.

ACADEMIC EXPERIENCE WORKSHEET

Please list courses you have taken in interviewing and/or diagnosis.

Course #
Course title

 Semester/Yr Grade

______________________________________ __________ ____

______________________________________ __________ ____

______________________________________ __________ ____

______________________________________ __________ ____
Please list courses you have taken in chemical dependency and/or assessment

Course #
Course title

 Semester/Yr Grade

______________________________________ __________ ____

______________________________________ __________ ____

______________________________________ __________ ____

______________________________________ __________ ____
Optional listing of other courses or training relevant to this placement at CPS:

__

__

__

APPLICATION

Graduate Assistantship for BASICS

Counseling and Psychological Services
APPLICANT PERMISSION

Your application must include this endorsement from your Advisor or Program Director.

NAME (please print): __
Has my permission to apply to Ohio University Counseling and Psychological Services (CPS), 3rd Floor, Hudson Health Center, for a Graduate Assistantship as a BASICS Counselor. This placement would begin Fall Semester 2014.

Please check one:

 FORMCHECKBOX
 Advisor
 FORMCHECKBOX
 Program Director

Printed name:

Signature:
___ Date: ____________
(4)

