
University of New Orleans University of New Orleans

ScholarWorks@UNO ScholarWorks@UNO

University of New Orleans Theses and
Dissertations Dissertations and Theses

12-20-2009

Preparation, Practices, and Perceptions of Licensed Professional Preparation, Practices, and Perceptions of Licensed Professional

Counselors with Respect to Counseling Children Counselors with Respect to Counseling Children

Karen Daboval
University of New Orleans

Follow this and additional works at: https://scholarworks.uno.edu/td

Recommended Citation Recommended Citation
Daboval, Karen, "Preparation, Practices, and Perceptions of Licensed Professional Counselors with
Respect to Counseling Children" (2009). University of New Orleans Theses and Dissertations. 1017.
https://scholarworks.uno.edu/td/1017

This Dissertation is protected by copyright and/or related rights. It has been brought to you by ScholarWorks@UNO
with permission from the rights-holder(s). You are free to use this Dissertation in any way that is permitted by the
copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from
the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/
or on the work itself.

This Dissertation has been accepted for inclusion in University of New Orleans Theses and Dissertations by an
authorized administrator of ScholarWorks@UNO. For more information, please contact scholarworks@uno.edu.

https://scholarworks.uno.edu/
https://scholarworks.uno.edu/td
https://scholarworks.uno.edu/td
https://scholarworks.uno.edu/etds
https://scholarworks.uno.edu/td?utm_source=scholarworks.uno.edu%2Ftd%2F1017&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.uno.edu/td/1017?utm_source=scholarworks.uno.edu%2Ftd%2F1017&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@uno.edu

Preparation, Practices, and Perceptions
of Licensed Professional Counselors
with Respect to Counseling Children

A Dissertation

Submitted to the Graduate Faculty of the
University of New Orleans
in partial fulfillment of the

requirements for the degree of

Doctor of Philosophy
in

Counselor Education

by

Karen Landwehr Daboval

B.S., University of New Orleans, 1984
M.Ed., University of New Orleans, 2002

December 2009

ii

Copyright 2009, Karen Landwehr Daboval

iii

DEDICATION

This dissertation is dedicated to my daughters, Colette and Danielle for their love and

support, to my parents, Carl and Anne Landwehr, who taught me the value of education, and to

my grandchildren who have brought me more joy than I could have ever imagined.

iv

ACKNOWLEDGEMENTS

 When I began this process of earning my doctorate degree, I never realized the journey
on which I was embarking and the many turns my life would take. At times it has been a lesson
in patience, determination, focus, and endurance. It also provided me with opportunities to meet
and learn from experts in the field, to increase self-awareness, and to develop a stronger
professional identity. As a result of accomplishing my dream, I have grown enormously both
professionally and personally and I want to thank the following people who contributed to
making this dream come true:

 To Colette and Danielle, thank you for your love, support, and belief in my abilities even
when I doubted them myself. God blessed me with two beautiful daughters both inside and out
and you have made my life complete. Thank you for continuing to inspire me to be a better
person every day. I love you and I am so proud of you.

 To my parents, Carl and Anne Landwehr, thank you for loving me, supporting me, and
teaching me the values of love, family, and education. I thank God every day for you. I would
not be who I am today without you and I would never have begun this journey without your
belief in me.

 To my grandchildren, Taylor and Logan Sterbcow, you are my shining stars who keep
my life full of love, fun, and happiness. I love you more than you will ever know.

 To Charmaine Manno, thank you for our many discussions about life which kept me
focused throughout this process. You managed to keep me sane with our endless nights of
laughter and tears. You have been a constant support and are a true friend.

 To Dr. Theresa Christensen, thank you for introducing me to play therapy and teaching
me how to be an effective play therapist.

 To Dr. Kristi Gibbs, thank you for encouraging me to enter the doctoral program. I will
never forget your words. They have altered my life in so many ways.

 To Dr. Diana Hulse, thank you for seeing in me what I could not see in myself and for
encouraging me many summers ago to pursue my dream whole-heartedly.

 To Dr. Micah Patureau-Hatchett and Dr. Hideyuki Tanaka, thank you for your assistance
in accomplishing my goal.

 To the rest of my family, friends, and co-workers thank you for your prayers, emotional
support, humor, and much needed distractions. You are blessings to me.

v

 Without the wisdom and support of my dissertation committee, I would never have
finished this undertaking. I owe them an enormous amount of gratitude.

To Dr. Bill Rosenbaum,
Your firm, but gentle hands nudging me to finish were always there for me to lean against when
I needed them. Thank you for being on my committee and for being a mentor to me.

To my methodologist, Dr. Louis Paradise,

 Your knowledge and expertise with quantitative research helped me create meaning out
of numbers. Thank you for your time, energy, and support.

To the chair of my committee, Dr. Barbara Herlihy,
 Thank you for staying with me until the end. There were weddings and births, hurricanes
and losses, laughter and tears, but you never gave up on me. Your wisdom and ability to see
what I needed from you made this all possible and for that I am truly grateful. You were a
guiding light during my many hours in the “dissertation dungeon”.

 Most importantly of all, I thank God for giving me this opportunity, for the people in my
life, and for the times He carried my when I could not carry myself.

vi

TABLE OF CONTENTS

LIST OF TABLES ... viii

ABSTRACT .. xiv

CHAPTER ONE: INTRODUCTION ..1
 Background ...1
 Conceptual Framework ...2
 Therapeutic Value of Play ..6
 Purpose and Significance of the Study ...7
 Research Questions ...11
 Limitations and Delimitations...11
 Assumptions ..12
 Definition of Terms...13

CHAPTER TWO: REVIEW OF THE LITERATURE ..14
 Introduction ...14
 A Developmental Perspective of Children ...14
 The Importance of Play ...16
 Counselors’ Preparation to Counsel Children...20
 Play Therapy ...24
 Types of Play Therapy ...27
 Non-Directive Play Therapy ..27
 Directive Play Therapy ..28
 Play Therapy as a Therapeutic Intervention ...28
 Techniques of Play Therapy ..28
 The Use of Play Therapy in Non-School Settings ...29
 Play Therapy as an Area of Expertise ...30
 Ethical Considerations ...30
 Play Therapy Training ..32
 Supervision ..38
 Certification ...40
 Research in Play Therapy ...42
 Research in Alternative Methods of Counseling Children ...46
 Conclusions ...47

CHAPTER 3: METHODOLOGY...48
 Purpose of the Study ...48
 Survey Design ...49
 Characteristics of the Sample ..50
 Instrumentation ...61
 Instrument Validation ..67
 Expert Panel ..67
 Pilot Testing ..68

vii

 Procedures ...72
 Research Question and Hypotheses ..72
 Data Analysis ..76

CHAPTER 4: RESULTS ...84
 Research Question and Hypotheses ..84
 Descriptive Data..85
 Preparation ...85
 Post Master’s Degree Supervisory Experience. ...103
 Work Experience ..104
 Perceptions ...113
 Inferential Analysis of Hypothesis Testing ...125
 Hypothesis 1..125
 Hypothesis 2..134
 Hypothesis 3..174
 Summary of Results ..188
 Descriptive Data Regarding Preparation ...188
 Descriptive Data Regarding Post Master’s Degree Supervisory Experience. ...189
 Descriptive Data Regarding Work Experience ...190
 Descriptive Data Regarding Perceptions ...190
 Inferential Analysis of Hypothesis Testing..190

CHAPTER 5: DISCUSSION ...216
 Summary of Purpose and Procedures ...216
 Discussion of Findings ..216
 Discussion of Descriptive Data ..217
 Discussion of Inferential Data ...219
 Preparation ..220
 Practice ..223
 Perceptions ..225
 Summary ...243
 Limitations of the Study..245
 Implications for Accrediting Agencies and Professional Organizations246
 Implications for Counselor Educators ..247
 Recommendations for Future Research ..248

REFERENCES ...251

APPENDICES ..257
 Appendix A: Counselor Training and Practice Inventory257
 Appendix B: NIH Certificate of Completion ...270
 Appendix C: IRB Approval Letter ...272
 Appendix D: Letter of Transmittal ..274
 Appendix E: Participant Consent Form ...276

VITA..279

viii

LIST OF TABLES

Table 1: Frequency Distribution of Respondents by Age ..51

Table 2: Mean and Standard Deviation for Participants’ Age ..51

Table 3: Frequency Distribution of Respondents by Sex ...52

Table 4: Frequency Distribution of Respondents by Ethnicity ...53

Table 5: Frequency Distribution of Respondents by Highest Degree Earned54

Table 6: Frequency Distribution of Respondents’ Year of Graduation with Master’s
Degree ..55

Table 7: Frequency Distribution of Respondents’ Year of Graduation with Doctorate
Degree ..56

Table 8: Means and Standard Deviations for Responses to Year of Graduation..............57

Table 9: Frequency Distribution for CACREP-accreditation Status of Respondents’
Master’s Degree Program ..57

Table 10: Frequency Distribution of Licensing States ...58

Table 11: Frequency Distribution of History of All Primary Work Settings59

Table 12: Frequency Distribution of Current Primary Work Settings60

Table 13: Frequency Distribution of Affiliations with Professional Organizations61

Table 14: Instrument Development-Counselor Training and Practice Inventory64

Table 15: Frequency Distribution of Completed Coursework Specific to Counseling
Children But not Play Therapy ..86

Table 16: Frequency Distribution of Completed Coursework Specific to Play
Therapy ..86

Table 17: Means and Standard Deviations for Responses to Completed Coursework......87

Table 18: Frequency Distribution of Responses to Coursework Units on Counseling
Children..88

Table 19: Areas of Coursework Specific to Counseling Children88

ix

Table 20: Frequency Distribution of Experience Counseling Children during
Practicum/Internship ..89

Table 21: Frequency Distribution of the Percentage of Time Spent Counseling
Children during their Practicum/Internship ...90

Table 22: Mean and Standard Deviation for Percentage of Time Spent Counseling
Children..91

Table 23: Frequency Distribution Regarding Supervision Specific to Counseling
Children by University Supervisors ...91

Table 24: Frequency Distribution Regarding University Supervisor’s Knowledge
of Play Therapy ..92

Table 25: Frequency Distribution Regarding Supervision Specific to Counseling
Children by On-site Supervisors ..92

Table 26: Frequency Distribution Regarding On-site Supervisor’s Knowledge of
Play Therapy ..93

Table 27: Means and Standard Deviations for Items 19-22 ...94

Table 28: Frequency Distribution of Continuing Education Clock Hours Specific
to Counseling Children but not Play Therapy..95

Table 29: Frequency Distribution of Continuing Education Clock Hours Specific
to Play Therapy ..96

Table 30: Means and Standards Deviations for Items 23 and 2497

Table 31: Frequency Distribution Regarding Respondents’ General Understanding
of Play Therapy ..98

Table 32: Mean and Standard Deviation for Item 25 ...98

Table 33: Frequency Distribution Regarding Preparedness to Enter the
Counseling Profession ...99

Table 34: Frequency Distribution Regarding Preparedness to Counsel Children100

Table 35: Means and Standard Deviations for Items 26 and 27101

Table 36: Frequency Distribution Regarding Practicum/Internship Opportunities
to Counsel Children ...102

x

Table 37: Mean and Standard Deviation for Item 28 ...102

Table 38: Frequency Distribution Regarding Post Master’s Supervision
for Licensure ..103

Table 39: Frequency Distribution Regarding Inclusion of Play Therapy during
Post Master’s Supervision for Licensure ...104

Table 40: Frequency Distribution Regarding Supervision from an RPT-S104

Table 41: Frequency Distribution of Time Spent Counseling Children within
Two Years Post Master’s Degree ..105

Table 42: Frequency Distribution of Time Spent Counseling Children within
the Past Year ..106

Table 43: Means and Standard Deviations for Items 32 and 33107

Table 44: Frequency Distribution of Weekly Average of Individual, Family,
and Group Counseling Sessions...108

Table 45: Mean and Standard Deviation for Average Number of Sessions
Per Week ..109

Table 46: Frequency Distribution of Primary Method of Counseling Children110

Table 47: Frequency Distribution of Current Ages of Majority of Child Clients111

Table 48: Frequency Distribution of Perceptions Regarding Effectiveness in
Counseling Children ..112

Table 49: Mean and Standard Deviation for Item 37 ...112

Table 50: Frequency Distribution of Referrals of Children to More Qualified
Counselors..113

Table 51: Mean and Standard Deviation for Item 38 ...113

Table 52: Frequency Distribution of Perceptions Regarding Required Coursework
Specific to Counseling Children but not Play Therapy ..114

Table 53: Frequency Distribution of Perceptions Regarding the Amount of Required
Coursework Specific to Counseling Children but not Play Therapy115

Table 54: Means and Standard Deviations for Items 39 and 40116

xi

Table 55: Frequency Distribution of Perceptions Regarding the Requirement
of Coursework Specific to Play Therapy ..117

Table 56: Frequency Distribution of Perceptions Regarding the Amount of
Required Coursework Specific to Play Therapy ..117

Table 57: Means and Standard Deviations for Items 41 and 42118

Table 58: Frequency Distribution of Perceptions Regarding the Requirement
of Practicum/Internship Students to Counsel Children ..119

Table 59: Mean and Standard Deviation for Item 44 ...120

Table 60: Frequency Distribution of Perceptions Regarding the Requirement
of a Special Credential before Counseling Children ...121

Table 61: Frequency Distribution of Perceptions Regarding the Requirement
of a Special Credential before Using Play Therapy ...121

Table 62: Means and Standard Deviations for Items 45 and 46122

Table 63: Frequency Distribution of Perceptions Regarding Counseling Skills
Necessary to Counsel Children ..123

Table 64: Mean and Standard Deviation for Item 47 ...123

Table 65: Frequency Distribution of Perceptions Regarding Knowledge of
Legal and Ethical Issues with Respect to Counseling Children124

Table 66: Mean and Standard Deviation for Item 48 ...125

Table 67: Results of Hypothesis Testing for Hypotheses 1a and 1b127

Table 68: Results of Hypothesis Testing for Hypotheses 1c and 1d129

Table 69: Results of Hypothesis Testing for Hypotheses 1e ...130

Table 70: Results of Hypothesis Testing for Hypotheses 1f ..132

Table 71: Results of Hypothesis Testing for Hypotheses 1g ...134

Table 72: Results of Hypothesis Testing for Hypotheses 2a ...136

Table 73: Results of Hypothesis Testing for Hypotheses 2b ...138

Table 74: Results of Hypothesis Testing for Hypotheses 2b ...139

xii

Table 75: Results of Hypothesis Testing for Hypotheses 2b ...141

Table 76: Results of Hypothesis Testing for Hypotheses 2b ...142

Table 77: Results of Hypothesis Testing for Hypotheses 2b ...144

Table 78: Results of Hypothesis Testing for Hypotheses 2b ...145

Table 79: Results of Hypothesis Testing for Hypotheses 2b ...146

Table 80: Results of Hypothesis Testing for Hypotheses 2b ...148

Table 81: Results of Hypothesis Testing for Hypotheses 2b ...149

Table 82: Results of Hypothesis Testing for Hypotheses 2b ...150

Table 83: Results of Hypothesis Testing for Hypotheses 2c ...152

Table 84: Results of Hypothesis Testing for Hypotheses 2d ...154

Table 85: Results of Hypothesis Testing for Hypotheses 2d ...156

Table 86: Results of Hypothesis Testing for Hypotheses 2e ...158

Table 87: Results of Hypothesis Testing for Hypotheses 2f ..159

Table 88: Results of Hypothesis Testing for Hypotheses 2f ..160

Table 89: Results of Hypothesis Testing for Hypotheses 2f ..162

Table 90: Results of Hypothesis Testing for Hypotheses 2f ..163

Table 91: Results of Hypothesis Testing for Hypotheses 2f ..165

Table 92: Results of Hypothesis Testing for Hypotheses 2f ..166

Table 93: Results of Hypothesis Testing for Hypotheses 2f ..167

Table 94: Results of Hypothesis Testing for Hypotheses 2f ..170

Table 95: Results of Hypothesis Testing for Hypotheses 2f ..171

Table 96: Results of Hypothesis Testing for Hypotheses 2f ..173

Table 97: Results of Hypothesis Testing for Hypotheses 2g ...174

xiii

Table 98: Results of Hypothesis Testing for Hypotheses 3a ...176

Table 99: Results of Hypothesis Testing for Hypotheses 3b ...177

Table 100: Results of Hypothesis Testing for Hypotheses 3b ...178

Table 101: Results of Hypothesis Testing for Hypotheses 3c ...179

Table 102: Results of Hypothesis Testing for Hypotheses 3c ...180

Table 103: Results of Hypothesis Testing for Hypotheses 3c ...181

Table 104: Results of Hypothesis Testing for Hypotheses 3c ...182

Table 105: Results of Hypothesis Testing for Hypotheses 3c ...183

Table 106: Results of Hypothesis Testing for Hypotheses 3c ...184

Table 107: Results of Hypothesis Testing for Hypotheses 3c ...186

Table 108: Results of Hypothesis Testing for Hypotheses 3d ...187

Table 109: Results of Hypothesis Testing for Hypotheses 3e ...188

xiv

ABSTRACT

 This study investigated the preparation, practices, and perceptions of Licensed

Professional Counselors with respect to counseling children. The purpose was to determine: a)

their graduate coursework, continuing education, and post-degree supervision with respect to

counseling children; b) their current caseload, preferred counseling method, and professional

development with respect to counseling children; and c) their perceptions regarding their formal

education, application of skills, efficacy, and credentialing.

 The participants in this study were 300 Licensed Professional Counselors. The target

population consisted of all Licensed Professional Counselors within the United States. A

research-developed, on-line survey, the Counselor Training and Practice Inventory, was used to

assess the preparation, practices, and perceptions of the participants in this study.

 In order for educational standards and training requirements to be established for

counselors who counsel children, data must be collected regarding the current views and trends

of practitioners, both those who counsel children and those who do not. The study may

contribute to a better understanding of practitioners within the counseling profession and the

population they serve. In addition, findings could be used to aid credentialing boards in

determining standards for practitioners and to assess the education and training of practitioners

who counsel children.

Key Words: Children, Counseling, Counseling Children, Counselor Training, Play, Play

Therapy

 1

CHAPTER ONE

INTRODUCTION

 In Chapter One, the rationale is introduced for the investigation of Licensed Professional

Counselors’ preparation, practices, and perceptions regarding their therapeutic work with

children in non-school settings. A background for this study and a conceptual framework are

presented. Included are an overview of child development, an understanding of play therapy,

and a discussion of specific academic and experiential training of counselors who work with

children. The significance and purpose of this study are stated and research questions are

identified. Terms specific to this study are defined and limitations, delimitations, and

assumptions are addressed.

Background

 The nature of the world today presents children with an extraordinary array of

opportunities for positive growth and development, while also presenting them with a unique set

of challenges to overcome. Numerous factors, including premature births, birth defects, disease,

trauma, child abuse, death, divorce, substance abuse, violence, sexual activity, poverty, stress,

the media, the internet, and natural disasters, influence the mental health of children today. In

addition, children often suffer from self-esteem issues, behavior problems, emotional problems,

and deficits in social and relationship skills. Not surprisingly, an increasing number of parents

and teachers are seeking the services of mental health professionals qualified to work with

children outside the school setting (Bratton, Ray, Rhine, & Jones, 2005; Dougherty & Ray, 2007;

Ginsburg, 2007; Sink, 2005). Dougherty and Ray (2007) reported that an estimated 13% of

children and adolescents in the United States are not receiving the services they need for

 2

treatable mental health problems. Increasingly, professional counselors are being called upon to

provide counseling services to children in non-school settings (Bratton & Ray, 2000; Fall,

Balvanz, Johnson, & Nelson, 1999; Joiner & Landreth, 2005; Landreth, 1991; Sweeney, 2001).

If counselors are to effectively meet the increasing demand for child services, standards are

needed to provide practitioners with guidelines for offering services which best promote the

well-being of children (Association for Play Therapy, n.d.c; Bratton, Ray, Rhine, & Jones;

Hinerman & Knapp, 2004; Kottman, 2003; Landreth).

 According to Van Velsor (2004), the majority of counseling programs concentrate on the

adult client, yet most counselors will counsel children at some point in their careers. Van Velsor

believes that the volume of literature on play therapy suggests that counselors are trying to apply

basic counseling skills they use with adults to their child clients. While some counseling skills

are applicable to both adults and children, Van Velsor describes skills specific to counseling

children including tracking, setting standard limits, setting personal limits, and theme

identification through play. By recognizing children’s social, emotional, cognitive, and verbal

level of functioning, Van Velsor believes that counselors can adapt their skills to meet the

specific needs of their clients and maximize their effectiveness in working with this population.

Conceptual Framework

 For generations, scholars have studied the activity of play and its value. Numerous

aspects, such as problem-solving, language learning, creativity, and the development of social

roles, have been studied (Johnson, McLeod, & Fall, 1997; Kottman, 2003; Landreth, 1991, 2001;

Thompson, Rudolph, & Henderson, 2004). In recent years, however, the therapeutic value of

play has gained increasing support as an effective method of counseling children (Bratton &

Ray, 2000; Fall, Balvanz, Johnson, & Nelson, 1999; Johnson, McLeod, & Fall, 1997). The

 3

growing number of professionals using play therapy in their work with children emphasizes the

increased awareness of the stage of development known as childhood (Landreth).

 The Association of Play Therapy, focused on developing a framework for using play as

an integral part of the therapeutic process, instituted a set of professional standards and

established a board for the purposes of registering and credentialing play therapists (“A Brief

History of Play Therapy,” 2004; Kottman, 2001, 2003). While this organization is growing at a

substantial rate and many universities are now incorporating play therapy courses into their

curriculum, many practitioners within the counseling profession are practicing play therapy with

little or no formal training (“A Brief History of Play Therapy”; Hinerman & Knapp, 2004;

Kottman, 2001, 2003; Landreth, 1991).

 In order for counselors to be effective in their therapeutic work, they must assume a

holistic view of clients by considering influencing factors such as: chronological age,

developmental age, gender, race, socioeconomic status, family dynamics, living arrangements,

work/school environment, and personal interests and goals. When counseling children, it is

especially important to consider the chronological and developmental age of clients. Because

children do not have the verbal language or mental capabilities of adults which would allow

them to process information gathered through typical adult talk therapy, play therapy has become

the preferred method of treatment by mental health professionals across varying disciplines that

specialize in therapeutic work with children (Kottman, 2003; Landreth, 1991).

 Landreth (1991), a well-known practitioner in the field of play therapy, has stated that

children are not miniature adults. Landreth believes that children possess innate capabilities for

growing, coping, and developing and that they have feelings and reactions independent of the

other significant people in their lives. He has stated that, if counselors are to be effective in

 4

facilitating the expression of children, they must be able to move from the world of reality and

verbal expression into the conceptual-expressive world of children.

 According to Axline (1947), a pioneer in child-centered play therapy,

There seems to be a powerful force within each individual which strives

continuously for complete self-realization. This force may be characterized as a

drive toward maturity, independence, and self-direction…the individual needs

permissiveness to be himself, the complete acceptance of himself - by himself, as

well as by others - and the right to be an individual entitled to the dignity that is

the birthright of every human being in order to achieve a direct satisfaction of this

growth impulse (p. 10).

 Lowenfeld, a pioneer in the use of sand as a therapeutic tool, developed a unique

approach to child psychiatry called, The World Technique, in which the sand tray gives clients

and therapists an intra-psychic view of clients’ worlds. Lowenfeld believes that play is an

essential part of human development from immaturity to maturity and that play therapy is an

effective method of facilitating that growth process. According to Lowenfeld, sand provides

children with a medium for expressing their ideas about themselves and the world around them

and for correcting their ideas in reality (as cited in “A Brief History of Play Therapy”, 2004, as

cited in Thompson, Rudolph, & Henderson, 2004).

 According to Thompson, Rudolph and Henderson (2004), a critical aspect in defining the

mental health of children is their successful movement through the normal developmental stages

of growth. Indicators of this success include secure attachments, satisfying relationships, and

effective coping skills.

 5

 Several theorists, including Freud, Piaget, Erikson, and Havighurst, have created models

to explain how humans grow, cope, and develop over the lifespan. Because children are

naturally curious and are drawn to the task of exploring and understanding their world, they

should be approached from a developmental perspective (Kottman, 2001; Landreth, 2001).

Counselors must be aware of a child’s level of cognitive development and ability to engage in

abstract reasoning and they must match the counseling methods to that level if counseling is to

be effective (Thompson, Rudolph, & Henderson, 2004). Throughout the growth process,

children develop new and more advanced ways of thinking. This advanced cognitive ability

allows children to construct more complex views of themselves, of others, and of their

environment. These more complex views provide children with a greater understanding of their

world and lead to continual wondering about themselves and their relationship with the world

around them (Axline, 1947; Landreth; Myers, Schoffner, & Briggs, 2002; Newman & Newman,

1999).

 Around age two, children begin to use symbolic representations to create situations by

imitating them, drawing them, or acting them out in fantasy. They can create events that actually

happened or the events can be altered to how children wish they could be (Axline, 1947;

Kottman, 2003; Landreth, 1991, 2001; Myers, Shoffner, & Briggs, 2002; Newman & Newman,

1999). Kottman stated that children express themselves in play therapy through symbolic,

metaphoric communication. Symbolic play is a means of conveying information or an idea in an

indirect, yet often more meaningful, way. It can be used as a means of expressing feelings,

trying out new behaviors, or working through difficulties (Axline; Kottman; Landreth, 1991;

Myers, Shoffner, & Briggs; Newman & Newman). While adults can ask questions or research

answers in books, children, through the use of all their senses, experiment and repetitively

 6

practice what they have learned (Rogers & Sharapan, 1993). By approaching children from a

developmental perspective, counselors are better able to understand the symbolic world of

children (Landreth).

 For adults, the natural means of communication is through language. Their daily lives

revolve around verbal and written interactions with others. Most children, on the other hand, do

not have the ability to use symbolic forms of speech or the experiences which would make their

words meaningful expressions of their emotions; therefore, they use play as a medium of

communication. Play is their language and toys are their words (Kottman, 2001; Landreth, 1991;

Smolen, 1959 as cited in Landreth, 1991). Rogers and Sharapan (1993) view play as an

expression of creativity that provides children with avenues to develop, learn, cope, and become

whatever they may be. Play can yield new forms of expression, present new challenges, and

help to develop solutions and, according to Landreth, play can link what is with what could be.

Therapeutic Value of Play

 If counselors are to be effective in their work with children, they must be able to relate to

them in a manner that facilitates understanding and respect. Counselors should be well-adjusted,

have developed coping skills, know how to communicate effectively, and possess a

developmental understanding of children. Because play is the child’s natural medium of self-

expression, the use of play therapy as an effective method of counseling children is gaining

increased recognition (Bratton & Ray, 2000; Fall, Balvanz, Johnson, & Nelson, 1999; Kottman,

2001, 2003; Landreth, 1991; Bratton, Ray, Rhine, & Jones, 2005). Play allows the counselor to

fully experience the child’s world by providing a safe and encouraging environment. Children

feel comfortable communicating their uniqueness to the counselor knowing that they will be

received with unconditional acceptance, a key to successful play therapy (Landreth).

 7

 In play therapy sessions, children are given an opportunity to learn about themselves.

According to Johnson, McLeod, and Fall (1997), during play therapy, children feel

unconditionally accepted, are able to express their thoughts and feelings, practice self-control,

address issues and challenges, develop social skills, and learn to cope with the world around

them. The literature suggests that in the playroom children have the opportunity to prepare for

life’s challenges, develop problem-solving skills, resolve conflicts, express themselves

symbolically, learn new behaviors, gain a sense of control, feel appreciated and respected,

establish healthy relationships, display emotions, and reveal self-images (Axline, 1947; Kottman,

2001, 2003; Woltmann as cited in Landreth, 1991). As a result of this experience in exploration

of themselves, relationships with others, and personal expression, children learn to accept and

respect themselves and others and they learn to use freedom with a sense of responsibility

(Axline; Kottman; Landreth, 1991).

Purpose and Significance of the Study

 Lawrence and Robinson Kurpius (2000) stated that most counselors, at some point during

their career, will counsel children. They, along with Landreth, Baggerly, and Tyndall-Lind

(1999), argue that it is not sufficient to adapt the basic counseling skills used with adults for use

in counseling children and that unique skills, training, and clinical experiences are needed;

however, the authors reported that this training is not being provided in the majority of university

settings. Van Velsor (2004) has asserted that because the majority of counseling programs

concentrate on the adult client, many counselors are limited to applying basic counseling skills

used with adults to their child clients without regard to the developmental stage, cognitive

reasoning, or verbal ability of the child.

 8

 Campbell (1993) suggested that play has an integral place in the counseling field. The

use of play as a means of communication between children and counselors seems necessary for

effective counseling to take place, and attendance by counselors at workshops and conferences

indicates increasing interest in play therapy as an effective means of facilitating that

communication between counselors and children.

According to Kottman (2001), play therapy is an approach to counseling in which the

counselor uses toys, games, art, and other play media to communicate with children using their

language, that is, the language of play. However, play therapy is more than gathering a few toys

together and sitting in a room watching children play. Play therapy requires special skills and a

unique way of communicating that is different than interacting with adults. Kottman further

stated that to become a skilled play therapist, it is necessary to understand the conceptual

framework of play therapy, learn about the types of and indications for the use of play therapy,

and develop skills in using the techniques specific to play therapy under the supervision of a

trained play therapy professional.

Play therapy is a special expertise requiring skills not typically found in other related

programs (Landreth, 1991; Van Velsor, 2004). Due to deficiencies in training, counselors may

not utilize fully the therapeutic qualities of play and may rely on children’s verbalizations as the

primary medium of communication (Landreth; Phillips & Landreth, 1998). According to

Landreth, “Even the most experienced and highly effective therapists with adults will often have

great difficulty transferring their therapeutic skills to play therapy sessions with small children”

(pp. 104-105).

 9

While graduate coursework, workshops, and observing experienced play therapists are

prerequisites to becoming a play therapist, the most important knowledge comes from supervised

play therapy experiences (Landreth, 1991). Often, counselors who have had little or no previous

training have been thrown into sessions with children and they have expressed anxiety and

confusion about the play therapy process and the potential for their inadequacy to be harmful to

the client. According to Kottman (2003) and Landreth, practicum and internship supervisors

have even been known to assign child clients for play therapy with supervisees who have no

experience with children and no training in play therapy, demonstrating little respect for

children.

 Out of a fear of appearing inadequate, however, some counselors continue to work with

children far beyond their ability to be helpful or with children whose issues exceed the limits of

the counselor’s training. It is necessary for them to receive feedback from supervisors and peers

in order to provide the highest standard of care, to know when to make a referral, and to do so in

a manner consistent with the standards of the profession (Kottman, 2003; Landreth, 1991).

 By creating standards and requiring continuing education hours, organizations can

promote play therapy as a legitimate specialty while encouraging practitioners to stay current in

the field. Professional credentialing increases the credibility of the profession, legitimizes play

therapy as an area of specialization, and recognizes practitioners as experts in working with

children (Kottman, 2001).

 When working with clients who are members of a specific population, counselors must

give careful consideration to the particular needs of those clients in order to protect the clients’

welfare while practicing within the legal and ethical guidelines of their respective professional

associations and credentialing boards (American Counseling Association, 2005; American

 10

School Counselor Association, 2004; Association for Counselor Education and Supervision,

1993; Association for Play Therapy, n.d.c; National Board for Certified Counselors, 2005)

According to the American Counseling Association Code of Ethics (2005), “Counselors practice

only within the boundaries of their competence, based on their education, training, supervised

experience, state and national professional credentials, and appropriate professional experience”

(Standard C.2.a., p. 9). In addition, standard C.2.b. requires that “Counselors practice in

specialty areas new to them only after appropriate education, training, and supervised

experience” (p. 9).

 The Council for Accreditation and Related Educational Programs (CACREP), an

independent agency recognized as the accrediting body for counselor education programs, is

committed to the development of standards and procedures that reflect the needs of society and

to promoting excellence in professional preparation. According to Section II.B.1, the program

area objectives “reflect current knowledge and projected needs concerning counseling practice in

a multicultural and pluralistic society.” Section II.B.2 states that these program area objectives

“reflect input from all persons involved in the conduct of the program, including program

faculty, current and former students, and personnel in cooperating agencies” (Council for

Accreditation of Counseling and Related Educational Programs, 2009). Sexton (2000) believes

the goal of counselor education programs is to ensure that their students are sufficiently trained

and can function effectively as professional counselors with diverse populations. The

information gathered from this study may assist counselor educators in developing and

implementing coursework which reflects the current needs of society and adequately prepares

counselors to serve potential clients, especially children.

 11

 In order for accrediting agencies and professional organizations to establish standards

which are representative of the current views and practices of practitioners within the field of

play therapy, those views and practices must be identified. In addition, sufficient opportunities

must be presented for clinicians to meet the requirements of those standards. The purpose of this

study was to determine the preparation, practices, and perceptions of Licensed Professional

Counselors with respect to counseling children, including those who do and do not use play

therapy as their primary method of treatment. The results of this study could be used to assist

professional associations and credentialing boards in determining standards for practitioners and

to assess the education and training of practitioners who counsel children.

Research Questions

 The general research question in this study was: What are the preparation, practices, and

perceptions of Licensed Professional Counselors with respect to counseling children?

Specifically, preparation included graduate coursework, continuing education, and post-degree

supervision required for licensure; practices included caseload, counseling methods, and

professional development; and perceptions included adequacy of formal education, application

of skills, efficacy, and credentialing.

Limitations and Delimitations

 Limitations can be defined as potential weaknesses or problems in quantitative research

that are related to data collection and analysis (Creswell, 2002). One limitation of this study was

that those respondents who choose to participate in the survey may be more interested in the

topic than those who chose not to participate.

 Researcher bias was another limitation of this study because I am a Registered Play

Therapist-Supervisor. Having been trained in the use of play therapy, I believe, for counselors to

 12

work with children effectively and in an ethical manner, they must have extensive education,

training, and competent supervision in the use of play therapy as part of their academic program.

In order to reduce researcher bias, I conducted the study by means of an on-line, anonymous

survey. Statistical procedures were completed to further reduce the subjectivity of the data

collected.

 While the target population consisted of Licensed Professional Counselors, all Licensed

Professional Counselors within the United States were not included in the sample. The sample

may, therefore, not be representative of the entire population. The need for all respondents to

have a computer and basic computer skills was also a potential limitation of the study. However,

given the target population, this limitation was probably minimal.

Delimitations, according to Creswell (2002), are methods of narrowing the scope of a

study. This study did not focus on the use of play therapy with adolescents, adults, and families

which may be additional factors in assessing the need for education and formal training in the

therapeutic use of play. Counselors who were not Licensed Professional Counselors were not

included in this study. Results may not be representative of all counselors who work with

children.

Assumptions

 The assumptions incorporated into this study included: a) that participants responded to

the survey with honest and thoughtful answers, b) that a significant percentage of the target

population had access to computers and adequate computer skills, c) that respondents were

representative of the larger population of Licensed Professional Counselors, and d) that the

survey adequately measured the preparations, practices, and perceptions of Licensed Professional

Counselors with respect to counseling children.

 13

Definition of Terms

The following were conceptual definitions of terms used throughout this study.

Children: Anyone 12 years of age or younger

Licensed Professional Counselor: An individual who holds a master’s degree in counseling or

in a related field with an emphasis on counseling who has met the additional requirements of

post-master’s degree clinical experience, passed a state licensing exam, and received formal

documentation of licensure from the licensing board of the states in which the counselor is

licensed.

Play: The primary avenue through which children learn about themselves, others, and the world

around them. Play is the natural medium through which children communicate.

Play Therapy: The systematic use of a theoretical model to establish an interpersonal process

where counselors use the therapeutic powers of play to help clients prevent or resolve

psychological difficulties and achieve optimal growth and development. This may include some

or all of the following: directive play therapy, non-directive play therapy, art, dance, drama,

music, narrative story-telling, and role-plays. [Adapted from the Association for Play Therapy]

 14

CHAPTER TWO

REVIEW OF THE LITERATURE

Introduction

 Increasingly, professional counselors are being called upon to provide counseling

services to children in non-school settings (Bratton & Ray, 2000; Fall, Balvanz, Johnson, &

Nelson, 1999; Joiner & Landreth, 2005; Landreth, 1991; Sweeney, 2001). However, the

majority of counselor training programs concentrate on preparing students to work with adult

clients. It appears that counselors are trying to apply counseling skills and techniques

appropriate for adults to their counseling work with child clients (Van Velsor, 2004).

 This chapter includes an overview of the developmental stages of children and the

significance of play in their lives, a summary of the literature regarding the preparation of

counselors with respect to counseling children, and an examination of the many aspects of play

therapy including types of play therapy, techniques specific to play therapy, the value of play

therapy as a therapeutic intervention, the training of play therapists, and research specific to play

therapy. Also, included in this chapter is an examination of some alternate methods of

counseling children.

A Developmental Perspective on Children

 Children’s views of themselves, others, and the world around them are often dramatically

different than that of the adults with whom these children interact on a daily basis. As children

grow, they develop a greater ability to process information and a more expansive vocabulary

which allows them to express orally their ever-increasing understanding of themselves and their

world. However, according to numerous specialists in the field of child development, children

 15

do not have the experience necessary to be able to verbally express their thoughts and feelings

(Axline, 1947; Kottman, 2001; Kottman & Warlick, 1989; Landreth, 1991). Because children

use play to explore the world around them, to express thoughts and feelings, to experiment

through role-playing, and to evaluate their behaviors within both real and imagined relationships,

play is the natural medium through which children communicate.

 For children to grow into healthy adults, they need to feel accepted by self and others,

confidence to make positive choices, opportunities to develop responsibility, and permission to

be themselves. All children innately strive for self-actualization, independence, maturity, and

self-direction (Landreth, 1991). From the moment infants are born, they are instinctively driven

toward meeting their own needs and they begin their search for knowledge, mastery, and control

in their lives. This innate, ever-present drive allows infants to develop into curious, intrinsically-

motivated children and eventually grow into mature, independent adults (Axline, 1947).

 In order to better understand the stages of human development, theorists such as Piaget,

Erikson, Gilligan, and Kohlberg have created models to explain various periods of human

growth and development. According to Axline (1947), all individuals need a rich environment if

they are to maximize their growth experience. A key ingredient which is essential in creating

this rich environment is acceptance at every stage of development across the lifespan.

 Separate from the influences of the adults in their lives, children have their own thoughts,

feelings and behaviors. Because children are in constant transformation, they must be

approached and understood from a developmental perspective and not viewed as miniature

adults. Unlike adults who use verbalization as their primary avenue of communication, children

use play as their means of expression and their experiences are often communicated through

various play activities (Landreth, 1991).

 16

The Importance of Play

 Play is the focus of all childhood activity and is central to children’s growth and

development (Fernie, 1988; Mann, 1996). According to Piaget (as cited in Landreth, 1991,

p. 9), “Play bridges the gap between concrete experience and abstract thought and it is the

symbolic function of play that is so important.” Landreth (2001) sees play as an opportunity for

children to change what may be unmanageable circumstances in reality to manageable situations

through symbols. To children, play is a means of expressing feelings, exploring relationships,

and discovering self. Landreth believes that children will play out feelings of fear, satisfaction,

anger, happiness, frustration, and contentment if given the opportunity.

 Spontaneous, fun, and voluntary, play occurs in all places, at all times, and under all

circumstances; yet, play is purposeful. Without instruction, children can explore and orient

themselves to the world of people, places, things, space, and time, and they can begin to

understand the way humans relate and build relationships. Play can elevate human spirits,

relieve feelings of stress, stimulate creativity, build self-esteem, and help people connect with

others, while providing an opportunity for development of skills needed for survival (Fernie,

1988; Landreth, 1991). According to Mann (1996), children are innately drawn into play for

several reasons including control, curiosity, fun, and learning.

 In an effort to gain control of their world, children use play to achieve mastery, define

future events, and control feedback which develop self-esteem and lead to competency,

achievement, and growth (Mann, 1996). By providing an avenue to alter reality, play allows

children who see themselves as weak to feel strong, as small to seem big, and as

unknowledgeable to become knowledgeable (Mann). Their imagination permits them to do all

 17

the things they would like to do, but cannot. Play teaches children to use their imagination, to

think creatively, and to be flexible (Jones, 2008).

According to Mann (1996), the second reason children play is curiosity. Children are

always learning, always exploring. Fromberg stated that a discrepancy between what one

expects and what one finds represents one of the powerful conditions for learning (as cited in

Mann). Even though this discrepancy prompts learning, demands that are too simple or too

complex can extinguish learning. The genius of play is that the child decides the intensity of the

learning, sometimes practicing simple tasks and other times experimenting with the impossible

(Mann).

 The third reason children play is for the fun of it. If an activity is not enjoyable, it is not

play (Mann, 1996). Mann believed that because play is intrinsically motivating, praise and

rewards are not necessary. The danger in controlling children’s behavior is that it stifles their

imagination and they never discover what their full capabilities might have been.

A final reason children play is to learn; however, caution must be exercised to avoid

imposing adult intentions on children’s play. Children rarely play with specific purposes in

mind; yet, the experience of play is still educational, beneficial, and fun (Mann, 1996). The

ability to understand meaning gives children the tools necessary to evaluate situations, make

informed decisions, and think critically and creatively (Axline, 1947; Landreth, 1991; Mann,

1996). Play allows children to see themselves as competent individuals by exploring

alternatives, making appropriate choices, and solving problems (Jones, 2008).

 Piaget believed that at critical points in child development, new ways of thinking or

constructing knowledge emerge (as cited in Myers, Shoffner, & Briggs, 2002). Weininger

identified three themes which are presented in children’s dramatic play: a need for protection, a

 18

need for power, and a need to attack and destroy. The identification of feelings and the

generation of alternative behaviors involved with these needs require children to find an

appropriate balance of impulse and activity. Weininger asserted that while all children have

aggressive impulses, the important questions to be addressed are: a) How can children be helped

to control unpleasant and hurtful feelings?, b) How can children be taught to manage their

impulses?, and c) How can children learn alternative behaviors to biting, kicking, or throwing

sand? According to Weininger, theorists of play believe that during play children are able to

resolve the need for protection, for power, and to attack and destroy. This makes play a valuable

experience (as cited in Mann, 1996).

While Piaget believed that children are intrinsically motivated and that learning occurs

over time, proponents of social learning theory believe that children learn through

reinforcements and that learning can take place instantly, even though behaviors may not be

performed at that time. Social learning theory is based on the idea that people can learn by

watching the behaviors and consequences of others. Bandura, one of the founders of social

learning theory, believed that the expectation of reward can influence performance as much as

the reward itself. Theorists of social learning believe that children often learn by imitating others

and that imitation of others, especially parents, allows children to experiment with new behavior.

Because role models have a significant impact on the actions of others, children often imitate

models whose behavior is rewarded and are less likely to imitate those behaviors which are

punished. Social learning theorists call this phenomenon vicarious reinforcement (Kretchmar,

2008; Newman & Newman, 1999).

 Pleasure, satisfaction, mastery, gratification and happiness are some of the numerous

benefits of play (Mann, 1996). The physical, social, and emotional well-being of a child is

 19

enhanced through play (Ginsburg, 2007). Play is the avenue through which children learn to

interact with the world around them by allowing them to work in groups, to share, to negotiate,

to resolve conflicts, and to develop leadership skills. Play also fosters creativity, builds

confidence, and helps children conquer fears (Ginsburg). While these benefits are sufficient

reasons to encourage play, there are other benefits including cognitive development, when toys

are used as learning instruments, and language development. Play has been shown to encourage

reading early, writing well, and having advanced language skills (Cazden, as cited in Mann;

Mann; Pelligrini, as cited in Mann). Play is a venue for children with decreased verbal abilities

to be able to communicate with others and express emotions (Ginsburg). Additional benefits of

play are imagination and creativity (Mann). When given the opportunity to explore, pretend,

attempt, and evaluate situations through their play, children become better decision makers and

problem solvers, and are able to expand the realm of possibilities for their future through role-

play and mastery of tasks. Play is essential in academic advancement by providing children with

opportunities to demonstrate the knowledge, to practice the skills, and model the behaviors they

are being taught through peer interactions (Ginsburg).

The final major outcome area is social competence which is comprised of children’s

ability to notice and understand their social world (cognitive), and interpersonal behaviors that

people need such as cooperation, sharing, empathy, and problem solving (skills). Play is an

avenue for children to disengage from their own feelings and see other people’s perspectives

(Mann, 1996). According to Jones (2008), play teaches children to express their feelings in non-

destructive ways and to cooperate with others to accomplish mutual goals.

 According to Landreth (1991), early researchers viewed play therapy as an effective

intervention with children due to the belief that adults’ natural medium of communication is

 20

verbalization, while children’s innate medium of expression is play and activity. Play therapy

provides an avenue through which the counselor can understand the child from a developmental

and social learning perspective while providing the child with an opportunity to be both playful

and serious. Landreth has asserted that society is becoming more aware and accepting of this

critical stage of development known as childhood and that this is documented by increased

demand for counselors who are willing to work with children and by an increase in the number

of mental health professionals who use play therapy when counseling children. Numerous

mental health experts, including Axline (1947), Bratton, Ray, Rhine, and Jones (2005), Kottman

(2001), Lambert, LeBlanc, Mullen, Ray, Baggerly, White, and Kaplan (2005), Landreth,

LeBlanc, and Ritchie (2001), Muro, Ray, Schottelkorb, Smith, and Blanco (2006), and O’Connor

and Schaefer (1983) have noted that play therapy is one of the most effective approaches to

counseling children.

Counselors’ Preparation to Counsel Children

 According to Sexton (2000), the goal of counselor education programs is to prepare

students to function effectively as professional counselors and it is assumed that they are

competent upon entering the field. However, there is considerable evidence indicating a lack of

integration of current research into clinical training and practice (Sexton). Because unprepared

or inadequately trained students have the potential to do harm to their clients, counselor

education programs run the risk of having their graduates lose credibility, being perceived as

incompetent, or being unable to provide effective care (Sexton). The majority of counseling

programs concentrate on the adult client, yet the volume of literature on play therapy suggests

that counselors are trying to apply basic counseling skills used with adults to their child clients

(Van Velsor, 2004). Some counseling skills are specific to counseling children; these include

 21

tracking, setting general and specific limits, setting personal limits, and theme identification

through play. Limit setting is an integral part of the relationship building that occurs during play

therapy (Landreth & Wright, 1997). Learning how to set limits while maintaining an attitude of

complete acceptance is one of most difficult skills beginning counselors must learn to apply

consistently (Van Velsor). Distinguishing destructive behaviors from symbolic destructive acts

must be learned experientially through a wide range of limit setting opportunities and

circumstances which must be taught as part of a comprehensive training program (Landreth &

Wright). Van Velsor has stressed the importance of recognizing the social, emotional, cognitive,

and verbal levels of children and of altering skills and techniques to meet the specific stage of

counseling in which the child is functioning.

 Landreth, Baggerly, and Tyndall-Lind (1999) believe that counselor’s frustration in

working with children encourages counselors to rely on techniques that have worked with adults

and sends the message that children are not unique with specific developmental needs. The

authors noted several other articles by Madigan (1994), Russell and Van den Broek (1992),

Stover and Stover (1994), Bauers (1994), and Gurman (1993) in which these writers attempted to

alter the adult counseling framework, based on developed language and advanced verbal skills,

to fit counseling sessions with children. A paradigm shift is needed from modifying adult

counseling skills to fit children to the new paradigm, Play Therapy, which is based on the

developmental needs of children and uses children’s natural medium of expression, play

(Landreth, Baggerly, & Tyndall-Lind).

 Because play therapy is one of the most rapidly growing areas of counseling today, the

need for training and supervision by qualified professionals far exceeds the demand (Bratton,

Landreth, & Homeyer, 1993; Homeyer & Rae, 1998; Joiner & Landreth, 2005; Kranz, Lund, &

 22

Kottman, 1996; Tanner & Mathis, 1995). According to Kranz, Lund, and Kottman (1996),

indicators of growing interest in play therapy include: a) an increase in membership in the

Association for Play therapy, b) more professionals seeking to become a Registered Play

Therapist or Registered Play Therapist-Supervisor, c) an increase in the number of play therapy

workshops being offered, and d) greater interest in play therapy being expressed by school

counselors and other mental health professionals.

 Unfortunately, many practitioners currently using play therapy have had little or no

formal training, courses or supervised practicum, devoted exclusively to play therapy (Landreth,

1991; Phillips & Landreth, 1995). According to Homeyer and Rae (1998), just as the practice of

counseling requires certain skills, attitudes, and knowledge, so does the practice of play therapy.

The authors believe it is critical that graduate students be properly trained to allow for the highest

level of competence. Landreth and Wright (1997) state that play therapists should be well-

informed about child development and skilled in helping children work through their issues,

knowledge and skills that come from role-playing and lab experiences in a playroom.

Counselors who have not had sufficient play therapy training may not utilize the therapeutic

qualities of play and, instead, rely upon children’s verbalizations as the primary avenue of

communication (Phillips & Landreth, 1998). Jones and Rubin (2005) reported that despite

increasing research supporting the efficacy of play therapy, there is little research on effective

training for play therapists.

According to Landreth (1991), more universities are offering courses and supervised

experience in play therapy in response to an increase in interest in play therapy training by

professionals in the field. In the 1993 Directory of Play Therapy Training published by the

Center for Play Therapy at the University of North Texas, only 56 universities offered one full

 23

semester or graduate course in play therapy and only 37 university programs used a play room as

part of their training and supervision (as cited in Bratton, Landreth, & Homeyer, 1993). During

the past five years, the number of conferences and workshops on play therapy has increased

dramatically as leaders in the field offer additional training opportunities. The escalating

attendance at conferences and workshops indicates the tremendous interest in play therapy by

beginners in the field and dedicated seasoned professionals (Kranz, Lund, & Kottman, 1996).

Some attempts have been made by universities to incorporate play therapy training into their

curriculum (Joiner & Landreth, 2005). In the 2003 Directory of Play Therapy Training

published by the Center for Play Therapy at the University of North Texas, it was found that 185

universities offer play therapy instruction through specific courses or units in a course and that

109 universities offer one or more courses in play therapy (Landreth, Joiner, & Solt, as cited in

Joiner & Landreth).

 If play therapists are to be effective with their clients, it is essential that they study the

concepts which are the framework for the profession, explore various theoretical approaches,

learn more about beginning and advanced-level skills, and gain experience working with

children using play therapy techniques while under the supervision of a play therapy professional

(Kottman, 2001). It is both clinically and ethically imperative that play therapists have adequate

training and supervised experience in the field. Clinicians are ethically mandated by most

professional codes (e.g., ACA, APA, and NASW) to practice within the boundaries of their

competence. Even though the concept of competence is ambiguous, it is still an obligation for

counselors to have adequate training and experience in the field (Sweeney, 2001).

 24

Play Therapy

 Play therapy is an area of counseling requiring special attitudes, academic coursework,

training, and skills not found in most adult training programs. Structurally based, this theoretical

approach to counseling is built upon the natural learning processes of children (Landreth, 1991;

O’Connor & Schaefer, 1983). It is the treatment of choice for children of all ages in a variety of

mental health settings including: community agencies, hospitals, residential treatment centers,

and schools (Bratton, Ray, Rhine, & Jones, 2005; Sink, 2005).

 Based upon the fact that play is the child’s natural medium of self-expression, play therapy

is a unique approach to counseling using the power of play as the primary intervention. It

provides children with an opportunity to express their feelings and communicate about their

problems through play, just as adults express their concerns by talking about them with

counselors (Axline, 1947; Kottman, 2001). Because children do not think, process information,

or verbalize their thoughts and feelings in the same way as adults, play therapy is a

developmentally appropriate method of counseling children that allows the counselor to enter the

child’s world through the child’s natural form of communication, play (Muro, Ray, Schottelkorb,

Smith, & Blanco, 2006). According to the Association for Play Therapy (n.d.a), play therapy is

defined as

The systematic use of a theoretical model to establish an interpersonal process wherein

trained play therapists use the therapeutic powers of play to help clients prevent or

resolve psychosocial difficulties and achieve optimal growth and development.

 Because of the dynamic interpersonal relationship created between trained play therapists

and children, children feel free to completely express themselves in order to attain feelings of

security, adequacy, and worthiness. The counselor communicates acceptance, respect, and

 25

understanding and promotes self-directed, positive growth and insight in clients (Hutchinson,

2003; Landreth, 1991). Believing that all children have a desire to grow and develop, play

therapists respect that desire which is uniquely portrayed by every child (Landreth).

 Landreth (1991) views play therapy as an approach to counseling with children which

allows the therapist to fully experience the child’s world. When counselors present themselves

honestly, they create a safe relationship that allows children to engage in the play therapy

process. The practice of play is viewed as children’s efforts to gain control in their environment

and establish their place within society (Landreth). Play therapy helps children gain insight

about and resolve internal conflicts and promotes cognitive development (O’Connor & Schaefer,

1983).

 In 1993, Ivey (as cited in Myers, Shoffner, & Briggs, 2002) reported that children at

different ages have different capabilities and that the issue of developmental appropriateness

must be addressed if counselors are to work effectively with children. Developmental theorists,

including Piaget, have noted the contribution of play to cognitive, social, and emotional

development which has become the foundation of the rationale for play therapy (Dougherty and

Ray, 2007). Since play therapy has become the most widely used and accepted method of

working with children, the cognitive-developmental level of children is significant in designing

effective intervention plans for play therapists and using developmentally suitable therapeutic

tools (Kottman & Warlick, 1989). The application of play, as a means of communication

between children and counselors, appears to be a developmentally appropriate treatment option

and a necessary component of effective counseling with children (Campbell, 1993; Landreth,

1991). Play therapy permits counselors to respond to the total behavior of children, not just their

verbal behavior (Landreth).

 26

 Because play is children’s most natural form of self-expression, play therapy is based

upon the belief that if given the opportunity, children will play out their feelings and problems

just like adults talks out their difficulties. Most children under the age of 12 have limited ability

to use abstract verbal reasoning and lack the ability to tell counselors about their concerns using

just words (Kottman, 2001). Even though many children have the vocabulary, they do not have

the life experiences which would allow their words to formulate meaningful representations of

emotional events (Smolen, as cited in Landreth, 1991). Play therapy gives children an occasion

to control their environment, to distance themselves from traumatic events, and to project

feelings onto the toys, affording counselors an occasion to enter children’s worlds (Landreth,

2001).

 Possible benefits of using directive and non-directive play therapy include overcoming

resistance, improving communication, developing competence, encouraging creative thinking,

role-playing, exploring fantasies, using metaphors, developing relationships, creating positive

emotional experiences, overcoming fears, and playing games (Schaefer, 1993). During play

therapy, children can reveal what they have experienced; their reactions to what was

experienced; their feelings about what was experienced; what they wish, want, or need; and self-

perceptions in regard to those experiences (Landreth, 1991). In a study by Fall, Balvanz,

Johnson, and Nelson (1999) of 62 children ranging in age from 5 to 9, self-efficacy, as reported

by teacher ratings and scores on a self-efficacy measure, was significantly increased for those

children participating in 6 sessions of play therapy while a slight decrease was noted for the

control group.

 27

Types of Play Therapy

 There are two basic types of play therapy, non-directive and directive. In non-directive

play therapy, the therapist leaves the responsibility and direction to the child. The therapist is

content to follow as the child decides the path the session will take (Axline, 1947; Landreth,

1991). In directive play therapy, the therapist assumes responsibility for guidance and

interpretation (Axline). Kogan (as cited in Mann, 1996) looked at both spontaneous and directed

play and concluded that both kinds develop diverse thinking.

Non-directive Play Therapy

 According to Axline (1947, p. 15), “Non-directive play therapy is based upon the

assumption that individuals have within themselves, not only the ability to solve their own

problems satisfactorily, but also this growth impulse that makes mature behavior more satisfying

than immature behavior.” Non-directive play therapy affords children the opportunity for

optimal growth by allowing them to play out a wide range of events and express a vast array of

emotions (Landreth, 1991).

 More than just a technique, non-directive play therapy is a philosophy about human

nature which stresses an individual’s ability to be self-directive (Axline, 1947). It is based on the

theoretical orientation to play therapy known as Child-Centered Play Therapy. In this approach,

the therapist’s attitude is characterized by an acceptance of self, an acceptance of the children, a

belief in the capacity of children to be responsible for themselves, and the ability to exercise self-

direction resulting in more positive behaviors (Landreth, 1991). Because the therapist responds

genuinely to the child and controls any desire to direct, probe, or teach, Landreth believes that

children are free to the move toward self-direction. To the extent that the therapist gives up

authority and leadership in the play therapy experience, the more likely the inner child will

 28

emerge in growth enhancing ways. The author further states that non-directive play therapy

recognizes the competence of children in making choices that are both satisfying to them and

acceptable to society. Sylva, Bruner, and Genova, early researchers in the field of play,

documented that free play increases problem-solving ability and effectively guides children from

simple to more complex solutions (as cited in Mann, 1996). Rogers and Sawyer summarized

that non-directive play is preferable to direct instruction in promoting children’s problem-solving

abilities (as cited in Mann).

Directive Play Therapy

 In directive play therapy, the therapist assumes responsibility for guidance and

interpretation (Axline, 1947; Landreth, 1991). There are several types of play therapy in which

the counselor takes an active role in directing the sessions. Some of the theoretical orientations

of directive play therapy are Adlerian, Ecosystemic, Gestalt, Jungian, and Prescriptive Play

Therapy. Each of these play therapy approaches is reflective of a particular theory and the

overall theoretical framework can be seen in the counselors’ work. Specific skills and

interventions are incorporated, based on the concepts of a theory, which uniquely meet the needs

of children the counselors are serving. Many practitioners choose to be eclectic in their approach

to play therapy incorporating techniques from several different theories.

Play Therapy as a Therapeutic Intervention

Techniques of Play Therapy

 In play therapy, counselors use toys, art supplies, games, and other play media to

communicate with clients using the natural language of children, the language of play, in order to

create a safe environment for resolving conflicts and communicating feelings (Kottman, 2001;

Landreth, 1991). Toys facilitate the process because children are comfortable using them as a

 29

means of expression. When allowed to play without direction, children are able to express

themselves and experience independent thought and action. The therapeutic environment that is

created allows for thoughts and feelings, which children may be uncomfortable articulating, to be

expressed safely through self-chosen toys (Axline, 1947; Landreth).

The Use of Play Therapy in Non-School Settings

 Play therapy has been empirically researched and is shown to be an effective method for

counselors to use when addressing a wide variety of presenting problems with children

(Landreth, 1991). It has been successfully used in all diagnostic categories except the

completely autistic and the out-of-contact schizophrenic.

 Due to the continual increase in the number of cases of reported child abuse, identified

childhood emotional disorders, childhood cancer patients, AIDS among children, children

confined in psychiatric hospitals, and children experiencing the disintegration of their family

through divorce, the outlook for many children is bleak, which places them at risk. Anxiety,

bullying, crime, depression, eating disorders, family problems, post-traumatic stress disorder,

poverty, school and community violence, stress, substance abuse, suicide, teen pregnancy and

natural disasters put our children at risk for failure (Bratton, Ray, Rhine, & Jones, 2005; Sink,

2005). In addition, Ginsburg (2007) has asserted that the ever-increasing pressure to achieve at

an earlier age is the cause of stress, anxiety and possibly depression in children. Dougherty and

Ray (2007) reported that an estimated 13% of children and adolescents in the United States are

not receiving the services they need for treatable mental health problems, which may lead to

further long-term social and economic problems. Play therapy has been used in treatment plans

for anger management, grief, crisis, trauma, and behavior disorders (Landreth, Homeyer, Glover,

& Sweeney, 1996; Landreth, 2001) and for clients diagnosed with depression, attention deficit

 30

hyperactivity disorder, autism, developmental disorders, physical, emotional, and learning

disabilities and conduct disorders (Bratton, Ray, Rhine, & Jones, 2005; Landreth, Homeyer,

Glover, & Sweeney). An urgent need exists for mental health professionals to provide play

therapy experiences for children (Landreth, 1991). Depending on the presenting issues and

therapeutic goals of the client, play therapy can be used in a variety of formats including

individual, group, or family sessions (Bergeron, 2004) and has been shown to be effective across

age, gender, and therapeutic setting (Ray, Bratton, Rhine, & Jones, 2001).

Play Therapy as an Area of Expertise

 In establishing play therapy as an area of expertise, focus should be directed to the

practitioners, that is, play therapists. They are the key ingredient in the successful outcome of

play therapy sessions.

 Play therapy is a unique approach to counseling children in which the primary method of

communication between the counselor and the client is play. The counselor trained in the

practice of play therapy demonstrates acceptance, respect, and an understanding of children by

creating a safe, supportive environment which promotes self-directed, positive growth and

insight (Hutchinson, 2003). No impatience is felt toward children because there is a willingness

to accept and forgive personal imperfections. There is no desire for children to be perfect

because therapists accept their own humanness (Landreth, 1991). According to Axline (1947),

the most important factor in counseling is the relationship that is built between counselors and

clients.

Ethical Considerations

 Jackson (1998) suggested that professional organizations develop a unique code of ethics

that can provide guidelines for the practice of play therapy, the establishment of standards for the

 31

education and supervision of play therapists, and a process for credentialing play therapists.

Jackson recommended that play therapists obtain a required number of hours of instruction and

supervision necessary to become qualified before using play therapy as a treatment modality.

 Play therapy is an emerging profession requiring practitioners to adhere to the highest

standards of practice in order to establish credibility in the field of mental health. Because new

aspects of play therapy are continually being discovered, it is very important that therapists stay

informed about professional issues that can have an impact on the field (Kottman, 2001).

Although the use of play therapy continues to expand rapidly, critics, including managed care

companies, school systems, judicial systems, and parents, are still skeptical about play therapy as

an effective therapeutic intervention. If the play therapy is to become a widely accepted and

respected approach to counseling, it is the responsibility of play therapists to communicate to the

public what play therapy is, what it involves, what play therapists do, and the effectiveness of

play therapy as a therapeutic tool (Hinerman & Knapp, 2004).

 Play therapists come from a range of professional disciplines including mental health

counselors, school counselors, social workers, and psychologists. Because play therapists do not

have their own a code of ethics to which they must adhere, professional associations for play

therapists have advocated that practitioners adhere to the code of ethics that pertains to their

specific discipline. While providing some ethical standards for clinicians to follow, these ethical

codes are not specifically designed for professionals who counsel children (Kottman, 2001).

 Counseling children presents its own set of legal and ethical issues separate from those of

counseling adult clients. Lawrence and Robinson Kurpius (2000) noted that, because most

counselors in non-school settings will work with children at some point during their career, it is

essential that counselors fully understand the legal and ethical implications of counseling

 32

children. The American Counseling Association (2005) Code of Ethics fails to distinguish

between clients who are minors and those who are adults. According to Lawrence and Robinson

Kurpius, the assumption seems to be that the same standards apply to adults and minors;

however, minors are not little adults and working with children does not present the same ethical

concerns. In the area of counselor competence, a counselor’s effectiveness with adults does not

necessarily equate to efficacy with minors. Lawrence and Robinson Kurpius cautioned that there

are special skills and knowledge unique to working with children and that coursework in child

psychopathology and child counseling theory are essential. Further, they asserted that children

need to be understood from a developmental perspective and that it is imperative that counselors

have an understanding of child and adolescent stages of development. Lawrence and Robinson

Kurpius stated, “Because minors are a special, diverse client population, ethical practice

mandates distinct education, training, and supervised practice before commencing independent

practice that includes minors” (p. 133). The Association for Play Therapy (APT), co-founded in

1983 by Kevin O’Connor and Charles Schaefer, provides a forum for professionals interested in

developing a distinct compilation of interventions that use play as an integral component in the

therapeutic process. In 1993, APT instituted professional standards and established two levels of

certification, Registered Play Therapist and Registered Play Therapist – Supervisor (“A Brief

History of Play Therapy”, 2004).

Play Therapy Training

 In response to the demands of the profession and the practitioners of play therapy, APT

has developed a set of play therapy practice guidelines for practitioners to consider. Compliance

with these guidelines is strictly voluntary and APT members are not required to do so in order to

maintain their membership and play therapy credentials. The guidelines do not replace or

 33

substitute any standards, guidelines, or other rules and regulations stated by practitioners’

licensing board or certification authority. APT expects all practitioners to comply with the

standards of their respective fields and to be entirely responsible for their own professional

activity (Association for Play Therapy, n.d.c).

 Landreth’s (1991) definition of play therapy stresses the importance of being properly

trained in the field. Unfortunately, there are practitioners in the mental health field with

inadequate training who claim to be play therapists. With only a few universities offering

training in play therapy, the demand for play therapy training opportunities by a rapidly

increasing number of mental health professionals far exceeds the supply of quality programs. As

a result, the majority of professionals who currently practice play therapy have had little or no

training in play therapy in the form of courses and supervised practicum devoted exclusively to

play therapy (Kottman, 2003; Landreth).

 In a study of 359 elementary school counselors, Ebrahim (2008) found that 78.8% of the

participants reported using play therapy, yet 51.5% of the respondents had never taken a graduate

level play therapy course and 46.8% had never attended a play therapy workshop. Despite

participants’ lack of formal education, training, and supervision in play therapy, 56.9% felt

prepared to use play therapy in the school setting while 44.6% identified a lack of training as a

barrier to using play therapy. Ebrahim postulated that the elementary school counselors in her

study may have been using what they considered to be play therapy, but that their practices did

not by definition constitute play therapy.

 Unfortunately, it is a common practice for counselors to engage in play therapy with little

or no formal education or supervision and only a few hours of workshop experience to their

credit (Kottman, 2003; Landreth, 1991). According to both Kottman and Landreth, supervisors

 34

have even assigned child clients for play therapy with supervisees who had no experience with

children or training in play therapy and had never even viewed a play therapy session. Such

practices show little respect for children and often counselors who attempt to use play therapy

without previous training feel confused and are afraid they might hurt their clients.

 In a study of 81 participants at a conference for play therapists, Kranz, Kottman, and

Lund (1998) found that 83% received at least part of their training through participation in

workshops. While only 7% of the participants took part in a university program designed

specifically to train play therapists, 41% took courses in play therapy as a part of another major

or program, and 27% studied with registered play therapists. Participants made the following

recommendations for improvement in education, training, and practice: make additional training

and workshops available to potential play therapists, recommended by 23%; increase the number

of university courses in play therapy, proposed by 9%; and provide more supervision

opportunities, suggested by 6%. Along with Phillips and Landreth (1998), Kranz, Kottman, and

Lund suggested that the need for additional education and training can be met by offering more

play therapy courses in university programs and by expanding the trainings offered by the

Association for Play therapy, private agencies, and individuals.

 Ryan, Gomory, and Lacasse (2002) created a survey to build upon the earlier play

therapy studies of Phillips and Landreth (1995, 1998) and Kranz, Kottman, and Lund (1998).

The largest survey instrument (90-items) ever administered to play therapists was offered

through web-based technology to all members of APT. Results of the survey, which was

completed by 891 members, indicated that 80% of the members did not receive play therapy

supervision through their place of employment; however, 60.7% utilized a registered play

therapist-supervisor when seeking supervision. Of the respondents, 40% had received

 35

coursework that included play therapy; however, a varying amount of play therapy content

within curricula was found with 50% of counselors and only 31% of social workers having

coursework specific to play therapy. Virtually all participants (98%) had a practicum as a part of

their educational experience. More than 33% had play therapy training as a part of their

practicum and 53.5% had some university-based training in play therapy prior to graduation.

With slightly less than 50% of the participants being trained exclusively through post-graduate

workshops, it is imperative that post-graduate training be offered through all educational avenues

(Ryan, Gomory, & Lacasse).

 In 2005, through a joint effort of the American Counseling Association (ACA) and the

Association for Play Therapy (APT), Lambert, LeBlanc, Mullen, Ray, Baggerly, White, and

Kaplan surveyed members of both organizations using an on-line survey to determine their

professional identity, types and amounts of training, theoretical orientations, employment setting,

and years of practice. Responses were requested only from those who engaged in play therapy.

Of the 958 members who responded, 12% were members of ACA only, 56% were members of

APT only, 22% were members of both ACA and APT, and 10% indicated that they were not

members of ACA or APT. Approximately 45% of the respondents identified themselves as

professional counselors, 20% as social workers, and 9.8% as school counselors. When

respondents were asked to identify their primary area of expertise, approximately 31% reported

play therapy, 25% reported child counseling, and 20% mental health/community counseling.

Training was determined by both the amount of play therapy coursework and continuing

education. In regard to graduate play therapy courses, there was no significant difference

between ACA members, APT members, and members of both ACA and APT; however,

members of APT reported between 88.29 and 118.64 more CEU’s in play therapy than members

 36

of only ACA. On average, APT only members provided counseling to 15.65 children per week,

ACA only members counseled 12.47 children per week, while members of both ACA and APT

saw 13.38 children per week. These results indicated that the number of children receiving

services from all groups was very similar, but the ACA only members received substantially

fewer CEU’s in play therapy than the other groups. Further research in the field of counseling

children, particularly with varying groups of practitioners, will help to address the questions

raised about the formal training of counselors who work with children, their graduate coursework

and supervision, their methods and caseloads, and their professional development and continuing

education experiences with respect to the children for whom they provide services.

Bergeron (2004), a supervisor of master’s level students, found that the majority of her

supervisees who were counseling children were either enrolled in or had not received training in

play therapy. As a play therapist, she found herself spending a considerable amount of time

during supervision educating these supervisees about the process and techniques of play therapy.

However, with supervisees who had already received training in play therapy, their supervision

time focused more on skills and interventions as they pertained to clients.

Hinerman and Knapp (2004) designed a web-based survey, in which 543 APT members

participated, to determine if level of training, RPT/S (Registered Play Therapist/Supervisor)

credentials, and/or gender affected how APT members promote play therapy. It was clear that

RPT/Ss promoted play therapy more often than RPTs. RPT/Ss participated in and conducted

more research, published more articles, and supervised more interns. Of the participants, 31%

had volunteered at play therapy workshops or conferences, 15% had taught a play therapy

college course, 7.5% had contributed an article to the APT newsletter, 5% had submitted an

article to the International Journal of Play Therapy, and 30% had supervised play therapy interns.

 37

Participants’ suggestions for promoting play therapy included making presentations in the courts

and to pediatrics and parent groups, contributing to play therapy and non-play therapy sources,

expanding higher education play therapy programs, and contributing to professional play therapy

associations.

 In 1996, Kranz, Lund, and Kottman presented strategies for the inclusion of a play

therapy course into a graduate curriculum which included an overall plan tailored to the specific

institution, discussions with faculty members and key administrators about specific goals,

developing a survey to determine how the course/s will be integrated into the existing

curriculum, and identifying professional advantages that are cost effective. Until more

universities offer training in play therapy, however, requirements will need to be filled in non-

academic ways such as intensive training workshops. Landreth (1991) proposed that 45-hour

workshops be offered in a sequenced format that builds on previous workshops. No substitute

exists for supervised experience, but play therapists can receive supervision through venues other

than academia (Kottman, 2001; Landreth).

 Although the number of workshops in the field of play therapy is increasing, there are not

enough training opportunities for counselors who want to learn about play therapy and not nearly

enough universities offering coursework and supervised experience in play therapy. While

workshops can be informative, they cannot be considered a replacement for training received in a

graduate course. The lack of adequate training in play therapy parallels the inadequacy of

training in child counseling in general. Despite the overwhelming needs of children, mental

health education programs are not providing adequate clinical training in working with children.

For counselors who counsel children, continuing education is extremely important and should

focus on play therapy training that is both clinical and experiential in nature (Sweeney, 2001).

 38

Because Kranz, Kottman, and Lund (1998) found that many professionals had negative opinions

of their formal training in play therapy; researchers must continue to address the need for

additional and standardized education, training and supervision in play therapy. Although the

availability of graduate level coursework in play therapy is increasing, research is lacking that

focuses on the most effective content for such coursework and whether current course content is

consistent across universities (Jones & Rubin, 2005).

Supervision

 According to Bernard and Goodyear (1998), clinical supervision is an evaluative

relationship established to enhance the professional functioning of the trainee, to monitor the

quality of services rendered to the client by the trainee, and to serve as a gatekeeper for those

entering the profession. Supervision is essential in training practitioners and provides a method

of protecting the welfare of the client for whom the supervisee provides services.

Bratton, Landreth, and Homeyer (1993) reported that because the use of play therapy is

growing so rapidly, the demand for training and supervision far exceeds the supply of qualified

professionals and resources. Mullen, Luke, and Drewes (2007) suggested that incorporating play

therapy techniques into the supervision process promotes experiential learning and increases

supervisee understanding and client appreciation. Supervisors trained in play therapy are in a

unique position to promote and educate their supervisees about play therapy, demonstrate a

mastery of play therapy skills, evaluate supervisees’ efficacy in using play therapy techniques,

promote professionalism within the field, and address the fears supervisees may have about the

legitimacy of play therapy as an effective intervention (Mullen, Luke, & Drewes).

The requirements established by the Association for Play Therapy to become a

Registered Play Therapist have escalated this rapidly mounting demand for skilled, competent

 39

educators and supervisors. In 1994, Kranz and Lund developed recommendations for

supervising play therapists which included suggestions for both the supervisor and the student.

In addition, the authors listed guidelines for a play therapy course which included extensive

opportunities for personal growth as a play therapist, acquisition of required skills, and

development of a professional identity under the guidance of a knowledgeable, qualified

supervisor.

According to Stevens (2000), many supervisors have been trained in a variety of

theoretical orientations and have mastered a variety of skills; however, they may find themselves

outside their areas of expertise and seek ways to gain experience in specialty areas such as play

therapy. Bergeron (2004) stressed the importance of clinical supervision, especially in the field

of play therapy, because it allows counselors to blend theories with the knowledge and skills

acquired through the process of supervision.

 The Ethical Guidelines for Counseling Supervisors (ACES, 1993, p. 2) state that

“supervisors should teach courses and/or supervise clinical work only in areas where they are

fully competent and experienced”. Remley and Herlihy (2006) noted that supervisors must

decide whether their training and experience renders them competent to supervise counselors

working in specialty areas such as play therapy. Bratton, Landreth, and Homeyer (1993) argued

that play therapy supervisors must have the training and experience needed to apply a variety of

supervision methods to meet the needs of their supervisees, including live supervision,

immediate feedback, observation of colleagues, self-critiques, and training in specific skills.

According to Tanner and Mathis (1995), it is the supervisor’s responsibility to help counselor

trainees integrate knowledge with skills in play therapy sessions.

 40

 Fall, Drew, Chute, and More (2007) examined play therapists who were credentialed as

Registered Play Therapist-Supervisors by the APT and their supervisees with respect to their

background, training, theoretical orientation, and experience; their perceived requirements for

training to be an effective play therapist supervisor; the presenting issues of their supervisees;

and the challenges they faced as play therapy supervisors. The researchers found that 69.8% of

respondents believed that the 4 hours of supervision training required by APT was not sufficient.

The following recommendations for supervision training were made: 16.7 % believed a 4-8 hour

workshop was necessary, 23.3% thought that more than 8 hours of workshop training should be

required, 18.0% deemed 30 hours of training would be sufficient, and 12.5% recommended a

3-credit course as a minimum requirement. The researchers concluded that supervisors have an

ethical obligation to remain knowledgeable about the issues and theoretical orientations of their

supervisees and the skills and techniques their supervisees are using in play therapy and that

supervision is necessary, especially for practitioners who counsel children.

As the use of play therapy continues to expand and is more widely recognized as a

specialty area in mental health counseling, credentialing will become increasingly more

significant and will add further credibility to the field and its practitioners.

Certification

 Two sources exist for registration or certification as a professional play therapist: the

Association for Play Therapy (APT) and the Canadian Association for Child and Play Therapy.

Each has standards consisting of educational requirements, clinical experience, and continuing

education (Association for Play Therapy, n.d.c). Focused on developing a framework for using

play as an integral part of the therapeutic process, APT instituted a set of professional standards

and established a board for the purposes of registering and credentialing play therapists.

 41

Although this organization is growing at a substantial rate and some universities are now

incorporating play therapy courses into their curriculum, many practitioners are practicing play

therapy with little or no formal training (“A Brief History of Play Therapy,” 2004; Association

for Play Therapy, n.d,c; Hinerman & Knapp, 2004; Kottman, 2001, 2003; Landreth, 1991).

Guidelines for training and supervision for professionals interested in becoming a

Registered Play Therapist (RPT) and requirements for supervisors interested in becoming

Registered Play Therapy Supervisors (RPT-S) have been established by The Association for Play

Therapy (2002). Criteria for an RPT include: (a) a master’s degree or higher and a state license

in counseling, psychology, social work, or a respective mental health field; (b) academic

coursework in child development; theories of personality; principles of psychotherapy; child and

adolescent psychology; and legal, ethical and professional issues; (c) completion of two years

and 2,000 hours of supervised clinical experience; (d) completion of 150 hour of specific training

in play therapy history, theories, techniques or methods, and applications to special settings and

populations; and (e) completion of 500 hours of supervised play therapy experience and 50 hours

of play therapy supervision. In addition, applicants for an RPT-S must have completed the

following requirements: (a) acquired an additional three years and 3,000 hours of clinical

experience, (b) be at least five years post-Master’s mental health degree, (c) completed an

additional 500 hours of play therapy experience, and (d) completed at least 4 hours of additional

supervisor training. Following credentialing, APT requires the completion of 36 hours of APT-

approved continuing education every 3 years. RPT and RPT-S are not licensures or

certifications, however, they do provide documentation that a play therapist has met minimal

training and supervised experience standards (Sweeney, 2001).

 42

 Professional credentialing of play therapists accomplishes several goals simultaneously,

including increasing the credibility of the profession and giving practitioners recognition as

experts in working with children (Kottman, 2001).

Research in Play Therapy

 In 1985, Phillips (as cited in Kottman, 2001) discovered that studies investigating the

effectiveness of play therapy had yielded mostly insignificant results. LeBlanc and Ritchie

(2001) noted the following reasons for a lack of validation of the effectiveness of play therapy:

a) inadequate definitions of play therapy, b) the use of case studies, small samples, and

uncontrolled studies, and c) non-measureable treatment outcomes.

 In 1995, Phillips and Landreth conducted a comprehensive study of play therapists to

update previous information, gather new data, improve questioning, and generate testable

hypotheses. A total of 1166 professionals were solicited from the 1991 Annual Conference of

the APT and the 1991 Annual Summer Play Therapy Training Conference, and two mailings

were sent to the entire 1991 membership of the APT. According to Phillips and Landreth (p. 23),

“The usual absence of supervision opportunities in workshop settings combined with the

minimal level of academic training makes this a perilous training foundation for the field.”

 Several years later, LeBlanc and Ritchie (1999, 2001) conducted meta-analyses of play

therapy research based on 42 experimental and quasi-experimental studies in an attempt to make

generalizations regarding the effectiveness of play therapy. They noted that on average, children

receiving play therapy performed 25 percentile units higher than the control group across age,

sex, presenting problems, and type of session. LeBlanc and Ritchie concluded that: a) play

therapy appeared to be an effective method of treatment for children 12 years of age and

younger, b) play therapy was equally effective across presenting issues, c) play therapy was

 43

equally effective in both individual and group formats, d) play therapy was equally effective with

both sexes, and e) the effect of play therapy is comparable to non-play treatment options.

According to Kottman (2001), providing more empirical evidence of the therapeutic value of

play therapy will help to establish play therapy as a credible, viable option for counseling

children.

 Although membership in the Association for Play Therapy continues to expand at a

substantial rate, play therapy is still criticized by many as not being an effective therapeutic

intervention. Therapists who counsel children are ethically bound to provide evidence-based

treatments and play therapy is frequently questioned as a viable therapeutic intervention by

managed care companies, school systems, judicial systems, and parents. If play therapy is to

become a more widely accepted and respected approach to counseling, practitioners in the field

must assume an active role in communicating what play therapy is, what it involves, what play

therapists do, and the effectiveness of play therapy as a therapeutic tool (Bratton, Ray, Rhine, &

Jones, 2005; Hinerman & Knapp, 2004).

 In a study by Phillips and Landreth (1998), play therapists were asked to estimate the

effectiveness of play therapy with their clients. Play therapists responded that the vast majority

of children (80%) ended treatment “completely” or “mostly” successful. These results were

consistent with the findings of earlier studies (Landreth, Homeyer, Glover, & Sweeney, as cited

in Phillips & Landreth). Because play therapists in this study and previous studies were in

agreement on virtually all of the survey questions, Phillips and Landreth concluded that there is

an emerging consensus on a fairly unified body of knowledge regarding play therapy.

 To provide empirical evidence to support the assumptions of Landreth, Homeyer, Glover,

and Sweeney (1996), Phillips and Landreth (1998), and other researchers of play therapy,

 44

Bratton and Ray (2000) conducted a comprehensive literature review of over 100 play therapy

research case studies from 1942-1999. Play therapy was found to be effective with a wide

variety of presenting issues including schizophrenia, enuresis/encopresis, anxiety disorders,

trichotillomania, selective mutism, trauma, abuse, neglect, academic problems, adjustment

problems, and behavioral problems. Although these case studies did not provide generalizable

results, they did provide evidence of the efficacy of play therapy as a treatment option. In

addition, the results of 82 experimental research studies revealed positive outcomes in all areas

with social, emotional and behavioral categories showing the most significance. Although these

studies had limitations, Bratton and Ray concluded that enough positive outcomes proved the

efficacy of play therapy as a credible therapy treatment option.

 Ray, Bratton, Rhine, and Jones (2001) published the results of a meta-analysis of 70 play

therapy outcome research studies from 1953-2000 and found play therapy to be an effective

treatment modality. Results revealed a large positive effect on treatment outcomes across

modality, age, sex, population, setting, and theoretical orientation with treatment groups

receiving play therapy performing .73 standard deviations better than non-treatment groups. The

group receiving non-directive play therapy had an effect size of .93 and the group receiving

directive play therapy had an effect size of .73. The difference was statistically significant at the

.05 alpha level (p=.037) indicating the efficacy of both types of play therapy. The researchers

furthered noted that the optimal benefit to clients was obtained in 35-40 sessions with

diminishing effect size as the volume of sessions increased or decreased from this number. The

results of this meta-analysis indicated that play therapy is a developmentally appropriate,

evidenced-based treatment option for children with a wide range of presenting issues, from

diverse populations, using various theoretical orientations.

 45

 Gibbs (2004) conducted a qualitative study with seven professors from CACREP-

accredited universities regarding the training of students to counsel children. Participants

indicated that they had not received sufficient training to counsel children but found themselves

doing so after graduation. In addition, Gibbs noted that the consensus among the counselor

educators was that training students to counsel children was not consistent across CACREP-

accredited counseling programs and that standardization is needed. The counselor educators in

this study also believed that unique skills and knowledge, different from those used with adults,

are needed for counseling children. When asked about their technique of choice for counseling

children, all participants identified play therapy. Based on the belief that most counselors will

counsel children at some point during their career, the participants stated that counseling children

should be recognized by CACREP as an area of specialty and that coursework in play therapy

skills should be taken prior to practicum where students would be working with actual clients.

Christensen and Gibbs (2007) noted that, in addition to clinical supervision, on-site supervisors

need to provide interns with play therapy training if the interns are expected to counsel children.

 Muro, Ray, Schottelkorb, Smith, and Blanco (2006) found that children who participated

in 32 sessions of play therapy made steady gains from the start of the study through the mid-

point to the end of the study and that the results were statistically significant in the areas of both

externalizing and internalizing behavior problems.

 Dougherty and Ray (2007) conducted a study of the effects of child-centered play therapy

on the stress levels of 24 children in Piaget’s preoperational and concrete operational stages of

development. The results of 19-23 individual, child-centered play therapy sessions were

statistically, practically, and clinically significant for both the preoperational and concrete

operational treatment groups.

 46

Research in Alternative Methods of Counseling Children

 While play therapy has been shown to be an effective method of counseling children,

other methods are available to practitioners. In particular, Cognitive Behavioral Therapy has

been shown to be an effective option for treating children and adolescents. In its press release on

September 9, 2008, the Center for Disease Control (CDC) reported that cognitive behavioral

therapy is effective in treating depressive disorders, anxiety, post traumatic stress disorder

(PTSD), internalizing and externalizing disorders, and suicidal behavior in children and

adolescents of varying ages, geographic locations, and types of trauma. The CDC reported that

the Task Force on Community Preventive Services found insufficient evidence to support the

efficacy of other interventions including art therapy, play therapy, pharmacological therapy,

psychodynamic therapy, and psychological debriefing. Additionally, it was reported that an

estimated 75% of therapists who treat children and teens for PTSD use methods that have not

been proven to be effective.

 Baggerly, Burns, Bratton, Crenshaw, Gil, Homeyer, Ray, Shelby, and Sweeney (2008)

issued a response on behalf of APT to the press release of the CDC, noting that: a) unproven

does not mean ineffective and that more research is needed to develop a strong empirical basis

for the use of play therapy; b) cognitive behavior therapy (CBT) and play therapy are not

mutually exclusive, but interwoven through skill development, cognitive restructuring,

psychoeducation, and play-based interventions; c) there is strong empirical support for the use

of play in the treatment of traumatized children; d) younger children may not be developmentally

able to comprehend the skills traditionally used in CBT; and d) the participants in the CDC study

ranged in age from 2 to 22 and that research did not address the developmental status of the

participants nor differentiate between age groups. According to the authors, APT is committed

 47

to promoting empirical research on the efficacy of play therapy and working with proponents of

CBT and other theoretical orientations to maximize treatment efficacy for children of all ages.

Conclusions

 While CACREP has set standards for the counseling of children in a school setting, no

standards have been written with respect to counseling children in non-school settings. The

counseling profession is in a unique position to assume a leadership role in setting standards for

the counseling of children, an area of expertise requiring specific education, formal training, and

the application of a distinct set of skills.

 48

CHAPTER THREE

METHODOLOGY

In this chapter, the purpose of the study is reiterated and the research design is described.

The sampling procedure and participants are described. The instrumentation and instrument

development process are discussed. The research questions and hypotheses are presented and

methods of data analysis are described.

Purpose of the Study

 Increasingly, professional counselors are providing counseling services to children in

non-school settings. This relatively new and rapidly growing subspecialty of the counseling

profession poses a unique set of concerns that profession organizations have only recently begun

to address (Bratton & Ray, 2000; Fall, Balvanz, Johnson, & Nelson, 1999; Joiner & Landreth,

2005; Landreth, 1991; Sweeney, 2001). These concerns include the ethical issues of lack of

competence and potential harm to the client, the use of play therapy by professionals untrained in

the modality, and the efficacy of counselor education programs in preparing students to work

with this population (Dougherty & Ray, 2007; Jackson, Puddy, & Lazicki-Puddy, 2001;

Kottman, 2001; Landreth; Lawrence & Robinson Kurpius, 2000; Sweeney; Thompson, Rudolph,

& Henderson, 2004; Van Velsor, 2004).

 This study investigated the preparation, practices, and perceptions of Licensed

Professional Counselors with respect to counseling children. The purpose of the study was to

determine whether counselors were specifically educated and trained to provide counseling

services to children, what practices they used in counseling children, and whether they believed

they were adequately prepared to effectively counsel this population.

 49

Survey Design

 A population consists of individuals who possess unique traits that distinguish them from

other groups of people (Creswell, 2002). In an effort to understand the characteristics of a

population, numerous methods are available to researchers to obtain and analyze data.

Researchers rarely study an entire population because all individuals cannot be identified;

instead, they study a target population. From this target population, researchers determine a

sample size and select potential research participants (Creswell; Gravetter & Wallnau, 2000).

 Surveys, which have been widely used in education for many years, describe people’s

attitudes, beliefs, values, demographics, behaviors, opinions, and other types of information

(McMillan & Schumacher, 1997). Survey designs are procedures in quantitative research in

which investigators select a sample of respondents; collect quantitative, numeric data on

variables of interest using questionnaires or interviews; and statistically analyze the data by

describing responses to questions and testing research questions or hypotheses. Accurate

information can be obtained that is representative of a group of people using only a small sample

(Creswell, 2002; McMillan & Schumacher). Surveys can be used for descriptive, relationship, or

explanatory purposes (McMillan & Schumacher). The survey instrument, which is used to

identify characteristics and understand the attitudes and beliefs of a population, can describe

trends, identify practices, or evaluate programs. By relating statistical test results to past

research, interpretation of data can be meaningful (Creswell; McMillan & Schumacher).

 Because it was the purpose of this research study to collect data from a sample which can

be generalized to a larger population, survey design was chosen as the method of data collection.

 50

Characteristics of the Sample

 The 300 participants in this study were professional counselors licensed by their

respective states. The target population consisted of all Licensed Professional Counselors within

the United States. Criteria for participation in the Counselor Training and Practice Inventory

survey included a current state license to practice counseling in the participant’s state, a working

e-mail address, access to a computer, and the ability to complete the survey on the internet.

E-mail addresses for potential participants were obtained from ACA membership lists; from

addresses published on internet-based public directories (http://www.find-a-therapist.com;

http://www.find-a-counselor.net/search.htm); and from university counseling student and alumni

electronic data bases.

 The CTPI on-line survey was completed by 300 licensed professionals from the field of

counseling or a related field. The participants were widely distributed by age; they ranged in age

from 24 to older than 75 with a mean age of 48.55 years (SD=12.01). The majority of the

participants were female (73.3%). Statistics for the participants’ age and sex appear in Tables

1, 2, and 3.

http://www.find-a-therapist.com/�
http://www.find-a-counselor.net/search.htm�

 51

Table 1
Frequency Distribution of Respondents by Age

Age n %

24-29 19 6.4

30-34 34 11.4

35-39 31 10.4

40-44 31 10.4

45-49 28 9.3

50-54 38 12.6

55-59 47 15.7

60-64 52 17.4

65-69 18 6.0

>70 2 .6

Totals 300 100.0

Table 2
Mean and Standard Deviation for Participants’ Age

Item # n M SD Mdn

2. What is your age? 300 48.55 12.01 51.00

 52

Table 3
Frequency Distribution of Respondents by Sex

Sex n %

Female 220 73.3

Male 80 26.7

Totals 300 100.0

 Participants were asked to identify the culture with which they identified the most. The

majority (255; 85.0%) self-identified as Caucasian, 28 as Black or African-American (9.3%),

6 as Hispanic or Latino (2.0%), 4 as Bi-racial or Multicultural (1.3%), 1 as American Indian or

Alaska Native (.3%), 1 as Asian (.3%), 1 as Middle Eastern (.3%), and 4 as Other (1.3%).

Descriptive statistics for the participants’ ethnicity appear in Table 4.

 53

Table 4
Frequency Distribution of Respondents by Ethnicity

Ethnicity n %

American Indian or Alaska Native 1 .3

Asian 1 .3

Black or African American 28 9.3

Caucasian 255 85.0

Hispanic or Latino 6 2.0

Middle Eastern 1 .3

Native Hawaiian or Other Pacific Islander 0 0

Bi-Racial/Multicultural 4 1.3

Other (Please specify) 4 1.3

 Two hundred eleven (211) respondents (70.3%) reported a master’s degree as the highest

degree earned and 89 (29.7%) held the doctorate degree. The number of years since participants

earned a master’s degree ranged from the current year to more than 30 years with a mean of

15.22 years (SD=9.47). While 89 participants reported having a doctorate degree, only 85

reported their year of graduation. The number of years since respondents earned a doctorate

degree ranged from the current year to more than 30 years with a mean of 12.27 years

(SD=8.97). One hundred ninety (190) participants (63.3%) reported receiving their masters’

degree from a CACREP-accredited program, 87 (29.0%) reported they did not graduate from a

CACREP-accredited program, and 23 (7.7%) did not know if their master’s degree program was

CACREP-accredited. Statistics for the participants’ highest degree earned, number of years post

Totals 300 100.0

 54

master’s degree, number of years post doctorate degree, and CACREP accreditation status of

master’s level program appear in Tables 5 through 9, respectively.

Table 5
Frequency Distribution of Respondents by Highest Degree Earned

Highest Degree Earned n %

Master’s Degree in Counseling or a Related Field 211 70.3

Doctorate Degree in Counseling or a Related Field 89 29.7

Totals 300 100.0

 55

Table 6
Frequency Distribution of Respondents’ Year of Graduation with Master’s Degree

Yr. of Graduation-Master’s Degree n %

2009-2008 23 7.7

2007-2006 17 5.6

2005-2004 17 5.6

2003-2002 33 11.0

2001-2000 25 8.3

1999-1988 21 7.0

1997-1996 26 8.7

1995-1994 28 9.3

1993-1992 12 4.0

1991-1990 9 3.2

1989-1988 14 4.6

1987-1986 6 2.0

1985-1984 9 3.0

1983-1982 9 3.0

1981-1980 13 4.4

Prior to 1980 38 12.7

Totals 300 100.0

 56

Table 7
Frequency Distribution of Respondents Year of Graduation with Doctorate Degree

Yr. of Graduation-Doctorate Degree n %

2009-2008 7 8.3

2007-2006 12 14.1

2005-2004 12 14.1

2003-2002 6 7.0

2001-2000 7 8.2

1999-1998 5 5.9

1997-1996 8 9.4

1995-1994 1 1.2

1993-1992 7 8.3

1991-1990 2 2.4

1989-1988 4 4.8

1987-1986 3 3.6

1985-1984 0 .0

1983-1982 5 5.9

1981-1980 1 1.2

Prior to 1980 5 5.9

Totals 85 100.0

 57

Table 8
Means and Standard Deviations for Responses to Year of Graduation

Item # n M SD Mdn

6. What year did you receive 300 15.22 9.47 1976
your master’s degree in counseling
or a related field?

 7. If you earned a PhD, what 85 12.27 8.97 2000
year did you receive your
doctorate degree in counseling
or a related field?

Table 9
Frequency Distribution for CACREP-accreditation Status of Respondents’ Master’s Degree
Programs

Graduated from a CACREP-accredited Program n %

Yes 190 63.3

No 87 29.0

Do Not Know 23 7.7

Totals 300 100.0

 In item 9, participants were asked to identify the state in which they were licensed. The

following states were identified: Alabama, Arkansas, Alaska, Colorado, District of Columbia,

Florida, Georgia, Idaho, Illinois, Kentucky, Louisiana, Mississippi, Maryland, Missouri, New

Jersey, Ohio, South Carolina, Tennessee, Texas, Utah, Virginia, West Virginia, and Wyoming.

Descriptive statistics for the participants’ licensing states appear in Table 10.

 58

Table 10
Frequency Distribution of Licensing States

Licensing States n %

Alabama 71 23.7

Arkansas 17 5.7

Alaska 1 .3

Colorado 3 1.0

District of Columbia 1 .3

Florida 25 8.3

Georgia 19 6.3

Idaho 1 .3

Illinois 1 .3

Kentucky 27 9.0

Louisiana 29 9.7

Maryland 2 .6

Mississippi 15 5.0

Missouri 1 .3

New Jersey 1 .3

Ohio 3 1.0

South Carolina 7 2.3

Tennessee 8 2.7

Texas 39 13.0

Utah 1 .3

Virginia 14 4.7

West Virginia 13 4.3

Wyoming 1 .3

 In item 10, participants were asked to identify all primary work settings in which they

have worked. More than half of the participants 156 (52.0%) have worked in a Community

Totals 300 100.0

 59

Mental Health Agency and 164 (54.7%) in private practice during their career. In item 11,

participants were asked to identify all primary work settings in which they are currently working.

Nearly half of the participants (128; 42.7%) work in private. Descriptive statistics for

participants’ primary work settings appear in Tables 11 and 12.

Table 11
Frequency Distribution of History of All Primary Work Settings

All Primary Work Settings n %

College Counselor 56 18.7

Counselor Educator 65 2.7

Community Mental Health Agency 156 52.0

Mental Health Hospital 57 19.0

Private Practice 164 54.7

Substance Abuse Clinic 54 18.0

Elementary School 68 22.7

Middle School 60 20.0

High School 63 21.0

Other(s) (Please specify) 229 76.3
Note. Responses to “Other(s)” included: Crisis Center, Government Agencies, Group Home,
Private Agency, and Private Residential Mental Health Facility. Because respondents were
asked to identify all work settings in which they have worked, the total number of responses
exceeds the number of participants.

 60

Table 12
Frequency Distribution of Current Primary Work Settings

Current Primary Work Settings n %

College Counselor 22 7.3

Counselor Educator 40 13.3

Community Mental Health Agency 49 16.3

Mental Health Hospital 10 3.3

Private Practice 128 42.7

Substance Abuse Clinic 10 3.3

Elementary School 18 6.0

Middle School 24 8.0

High School 30 10.0

 Respondents were asked to identify all current membership in or credentialing from

professional organizations. Because participants were asked to identify all professional

associations, the total number of responses exceeds the number of participants. Over three-

fourths (234; 78.0%) reported that they were a member of the American Counseling

Association, 37 (12.3%) belonged to the American School Counseling Association, 43 (14.3%)

were members of the Association for Marriage and Family Therapy, and 16 (5.3%) indicated

membership in the Association for Play Therapy. Nearly half of the respondents (140; 46.7%)

were National Certified Counselors. Several divisions of ACA were identified in the “other(s)”

category. Descriptive statistics for participants’ professional affiliations appear in Table 13.

*Other(s) (Please specify) 235 78.3
Note. Responses to “Other(s)” included: Crisis Center, Government Agencies, and Doctoral
Student. Because respondents were asked to identify all work settings in which they currently
work, the total number of responses exceeds the number of participants.

 61

Table 13
Frequency Distribution of Affiliations with Professional Organizations

Professional Organizations n %

American Counseling Association (ACA) 234 78.0

ACA State Branch 98 32.7

American School Counselor Association (ASCA) 37 12.3

American Association for Marriage and Family Therapy (AAMFT) 43 14.3

Association for Play Therapy (APT) 16 5.3

APT Branch 11 3.7

National Board for Certified Counselors 140 46.7

*Other(s) (Please specify) 207 69.0
Note. Some responses to “Other(s)” included: AAMFT State Branch, ACC, ACEG, ACES,
AFCC, ASGW, IAMFC, Association for Death Education and Counseling, Chi Sigma Iota, Phi
Kappa Phi, and State Licensing Boards. Because respondents were asked to identify all
membership in or credentialing from professional organizations, the total number of responses
exceeds the number of participants.

Instrumentation

 This study answered the general research question: What are the preparation, practices,

and perceptions of Licensed Professional Counselors with respect to counseling children? While

previous studies contributed to the general knowledge base regarding play therapy and provided

information regarding practitioners who use play therapy, none focused on Licensed Professional

Counselors. No appropriate instrument was found; therefore, a researcher-developed, on-line

survey was used to assess the preparations, practices, and perceptions of the participants in this

study. This instrument, the Counselor Training and Practice Inventory (CTPI), was used to

collect data from the sample.

 62

 The CTPI contained 48 items arranged into 5 sections: Demographic Information,

Formal Training, Post Masters’ Degree Supervisory Experience, Work Experience, and

Perceptions. Items on the CTPI were chosen based upon previous research studies which

examined counselors’ academic training, supervision, current practices, and perceptions

regarding counseling children and play therapy, and the stated research questions.

 Section A, Demographic Information, consisted of 12 questions that solicited

participants’ demographic information. Items 2-12 asked participants to provide information on

their age, sex, culture, formal education, state of licensure, work experience, and professional

affiliations. Section B, Formal Training, which consisted of 16 items, was designed to gather

data about participants’ formal training. Items 13-24 asked participants about their graduate

courses completed, supervised experience, and continuing education with respect to counseling

children and play therapy. Items 25-28 solicited participants’ perceptions regarding their formal

training. Section C, Post Master’s Degree Supervisory Experience, was composed of items

29-31 which addressed the post-master’s degree supervisory experience of participants. Section

D, Work Experience, which consisted of 7 questions, gathered data on the work experience of the

participants. Items 32-34 asked participants about their past and current work experience. Items

35 asked participants about their primary method of counseling used when counseling children

and item 36 asked the ages of the majority of the children with whom they currently work.

Participants’ perceptions regarding their effectiveness in counseling children were solicited in

item 37. Item 38 asked participants about their history of making referrals to counselors who

they thought were more qualified to counsel children. Section E, Perceptions, which consisted

of 10 items, was designed to gather data about the perceptions of the participants. Items 39-42

inquired about participants’ perceptions with respect to coursework specific to counseling

 63

children and play therapy. Item 43 addressed participants’ views about continuing education

requirements specific to counseling children. Participants’ perceptions regarding practicum and

internship requirements with respect to counseling children were solicited in item 44. Items 45

and 46 addressed participants’ perceptions regarding credentialing specific to counseling

children and play therapy. Participants’ views regarding the differences between counseling

adults and counseling children were solicited in item 47. Item 48 asked participants about their

perception of their knowledge about legal and ethical issues specific to counseling children (see

Table 14).

 64

Table 14
Instrument Development – Counselor Training and Practice Inventory

Item # Literature Reference

1 Consent to participate

2-12 Respondents’ Demographic Information

13 Horne & Dagley, 1993; Jackson, Puddy, & Lazicki-
 Puddy, 2001; Sweeney, 2001; Thompson, Rudolph,
 & Henderson, 2004

14 Bratton, Landreth, & Homeyer, 1993; Ebrahim,
 2008; Fall, Drew, Chute, & More, 2007; Horne &
 Dagley, 1993; Hutchinson, 2003; Jackson, 1998;
 Jackson, Puddy, & Lazicki-Puddy, 2001; Kottman,
 2001; Kottman, 2003: Kranz, Kottman, & Lund,
 1998; Lambert, LeBlanc, Mullen, Ray, Baggerly,
 White, & Kaplan, 2005; Landreth, 1991; Phillips &
 Landreth, 1995; Ryan, Gomory, & Lacasse, 2002;
 Sweeney, 2001; Thompson, Rudolph, & Henderson,
 2004

15, 16 CACREP, 2009; Ryan, Gomory, & Lacasse, 2002

17, 18 Bergeron, 2004: Bratton, Landreth, & Homeyer,
 1993; Horne & Dagley, 1993; Kottman, 2001;
 Kottman, 2003; Landreth, 1991; Phillips &
 Landreth, 1995; Ryan, Gomory, & Lacasse, 2002;
 Thompson, Rudolph, & Henderson, 2004

19, 20 Bergeron, 2004: Jackson, 1998; Kottman, 2001;
 Landreth, 1991; Remley & Herlihy, 2006; Ryan,
 Gomory, & Lacasse, 2002; Stevens, 2000

21, 22 Bergeron, 2004; Bratton, Landreth, & Homeyer,

 1993; Kottman, 2001; Kottman, 2003: Lambert,
 LeBlanc, Mullen, Ray, Baggerly, White, & Kaplan,
 2005; Landreth, 1991; Phillips & Landreth, 1995;
 Remley & Herlihy, 2006; Ryan, Gomory, &
 Lacasse, 2002; Association for Play Therapy, n.d.c;

Stevens, 2000; Sweeney, 2001

 65

Table 14 continued
Item # Literature Reference

23, 24 Ebrahim, 2008; Fall, Drew, Chute, & More, 2007;
 Jackson, Puddy, & Lazicki-Puddy, 2001; Kottman,
 2001; Kranz, Kottman, & Lund, 1998; Phillips &
 Landreth, 1995; Ryan, Gomory, & Lacasse, 2002

25 Ebrahim, 2008; Jackson, Puddy, & Lazicki-Puddy,
 2001; Kranz, Kottman, & Lund, 1998; Phillips &
 Landreth, 1995

26 Ebrahim, 2008; Kottman, 2003; Landreth, 1991;
 Ryan, Gomory, & Lacasse, 2002; Stevens, 2000;
 Sweeney, 2001; Thompson, Rudolph, & Henderson,
 2004

27, 28 Bergeron, 2004; Kottman, 2003; Landreth, 1991;
 Landreth & Wright, 1997; Phillips & Landreth,
 1998

29-31 Bergeron, 2004; Lambert, LeBlanc, Mullen, Ray,
 Baggerly, White, & Kaplan, 2005; Phillips &
 Landreth, 1995; Ryan, Gomory, & Lacasse, 2002

32, 33 Ebrahim, 2008

34, 35 Ebrahim, 2008; Jackson, Puddy, & Lazicki-Puddy,
 2001; Lambert, LeBlanc, Mullen, Ray, Baggerly,
 White, & Kaplan, 2005;

36 Ebrahim, 2008; Lambert, LeBlanc, Mullen, Ray,
 Baggerly, White, & Kaplan, 2005;

37 Kottman, 2003; Landreth, Homeyer, Glover, &
 Sweeney, 1996; Phillips & Landreth, 1998; Ray,
 Bratton, Rhine, & Jones, 2001

38 Jackson, Puddy, & Lazicki-Puddy, 2001

39-42 Horne & Dagley, 1993; Jackson, 1998; Kottman,
 2001; Kottman, 2003; Kranz, Kottman, & Lund,
 1998; Landreth, 1991; Ryan, Gomory, & Lacasse,
 2002; Sweeney, 2001; Association for Play

Therapy, n.d.c; Thompson, Rudolph, & Henderson,
2004

 66

Table 14 continued

 Question 1 required a “yes” response for the participant to continue the survey.

Respondents provided specific information for items 2-12, 16, and 35-36; for example, item 35

asked, “In your primary work setting, what primary method of counseling do you use when

counseling children?” Ordinal scales were used for items 18, 32-33, and 38: for example, item

38 asked, “Approximately how many times in the past year have you referred a child client to a

counselor whom you think is more qualified to counsel children?” Responses to this item

included 0, 1-2, 3-4, 5-6, 7-8, 9-10, and >10. Interval scales were used for items 13-14, 23-24,

34, 40, and 42-43; for example, item 13 asked, “How many graduate level courses have you

completed which were specific to counseling children, but not specific to play therapy?”.

Responses for this item were in equal intervals from 0 to >5. For items 15, 17 and 29-31,

respondents were given the following choices: yes, no, or I do not know; for example, item 31

asked, “...do/did you receive supervision from a Registered Play Therapist-Supervisor?” When

Item # Literature Reference

43 Jackson, 1998; Kottman, 2001; Landreth, 1991;
Association for Play Therapy, n.d.c; Sweeney, 2001

44 Bergeron, 2004

45, 46 Jackson, 1998; Kottman, 2001; Landreth, 1991;
 Association for Play Therapy, n.d.c

47 Horne & Dagley, 1993; Landreth, 1991; Kottman,
 2001; Kottman, 2003; Thompson, Rudolph, &
 Henderson, 2004

48 Horne & Dagley, 1993; Jackson, Puddy, & Lazicki-
 Puddy, 2001; Kottman, 2001; Kottman, 2003;
 Landreth, 1991; Remley & Herlihy, 2006;

 Association for Play Therapy, n.d.c; Stevens, 2000;
 Sweeney, 2001; Thompson, Rudolph, & Henderson,
 2004

 67

responding to questions 19-22, respondents answered questions using a numbered ordinal scale

with anchored responses at each end; for example, item 19 asked, “...to what extent did your

university supervisors provide adequate supervision specific to counseling children?” Responses

for this item were on a 6-point ordinal scale with “not adequate” and “very adequate” as

anchored responses on each end. On questions 25-28, 39, 41, 44-48, respondents answered using

a 6-point ordinal scale with the responses including: strongly disagree, disagree, slightly

disagree, slightly agree, agree, and strongly agree; for example, item 48 stated, “I am

knowledgeable about the legal and ethical issues specific to counseling children.” Item 37 asked,

“How effective do you think you are in counseling children?” and provided a 6-point ordinal

scale for responses including: very ineffective, ineffective, slightly ineffective, slightly effective,

effective, and very effective (Creswell, 2002).

Instrument Validation

Expert Panel

 An expert panel, consisting of nine professionals from the field of counseling, assessed

the content validity of the instrument. The on-line survey was reviewed by panel members who

provided written feedback on the instrument by e-mail. The panel members ranged in age from

29 to 61. Eight were females and one was male. One panel member self-identified as Black or

African-American, 6 as Caucasian, 1 as Hispanic or Latino, and 1 as Middle Eastern descent.

Eight held the doctorate degree and 1 reported a master’s degree as the highest degree earned.

The mean number of years practicing as a professional was 8.77 years. Panel members worked

in various settings including college setting, private practice, elementary schools, middle

schools, and high schools. Panel members’ affiliations with professional organizations included

7 members of the American Counseling Association, 4 the American School Counseling

 68

Association, and 3 the Association for Play Therapy. Eight were National Certified Counselors.

Panel members reported varying numbers of graduate level courses completed which were

specific to counseling children, but not play therapy (from 0-3) as well as varying numbers of

graduate level courses specific to play therapy (from 0-4). All nine panel members reported

having a general understanding of play therapy. Minor modifications were made to the CTPI

based on the feedback from the expert panel.

Pilot Testing

 After approval to conduct the study was obtained from the University of New Orleans

Internal Review Board, a pilot test was conducted to further test the instrument. Thirty-six

counseling professionals completed the CTPI on-line survey. The results were used to assess the

reliability and validity of the instrument.

 The participants ranged in age from 25 to 63 with a mean age of 39.94 years (SD=10.58).

The majority of the participants were female (78.4%). The majority of the participants

(33; 91.7%) were Caucasian; 1 self-identified as Asian (2.8%), and 2 as Black or African-

American (5.6%). Twenty-seven respondents (75%) reported a master’s degree as the highest

degree earned and 9 (25%) held the doctorate degree. Thirty participants (83.3%) reported

receiving their masters’ degree from a CACREP-accredited program while 6 (16.7%) reported

they did not graduate from a CACREP-accredited program.

 More than half of the participants 21 (58.3%) had worked in a Community Mental Health

Agency, 8 (22.2%) were counselor educators and one-third (12) were currently in private

practice. Respondents held membership in or credentialing from a variety of professional

organizations. Most frequently reported were the American Counseling Association

 69

(30; 83.3%) and the National Board for Certified Counselors (31; 86.1%). Only 4 participants

(11.1%) indicated membership in the Association for Play Therapy.

 Participants reported varying numbers of graduate level courses completed which were

specific to counseling children, but not play therapy as well as varying numbers of graduate level

courses specific to play therapy. The majority of participants 28 (77.8%) had completed either

one or two courses specific to counseling children but not play therapy. Half of the participants

(18) had not completed a course in play therapy. With respect to the practicum/internship

experience, 30 respondents (81.1%) indicated that they had counseled children during their

practicum/internship.

 Participants reported varying amounts of continuing education specific to counseling

children and to the use of play therapy. Half of the respondents (18) had less than 10 clock hours

of continuing education specific to counseling children, but not play therapy and 23respondents

(63.9%) had less than 10 clock hours of continuing education specific to play therapy. Twenty-

three participants (62.1%) reported having a general understanding of play therapy.

 Thirty respondents (81.1%) either “agreed” or “strongly agreed” that they were

adequately prepared to enter the counseling profession and 18 respondents (48.6%) either

“agreed” or “strongly agreed” that they were adequately prepared to counsel children. Twenty-

five participants (67.5%) either “agreed” or “strongly agreed” that they were provided sufficient

opportunities to counsel children. Thirty-two respondents (88.9%) indicated that they are

receiving/had received post master’s supervision for licensure. Of the 36 participants, 20

(55.6%) reported that their supervision included instruction or consultation about play therapy,

but only 5 (13.9%) received supervision from a Registered Play Therapist-Supervisor.

 70

 With respect to counseling children, 14 respondents (38.9%) spent 81-100% of their time

counseling children during their first two years post master’s degree while 16 (44.4%) had not

counseled children during the past year.

 Participants were asked about the number of individual, family, and group counseling

sessions they currently average during a one week period and about their experience in

counseling children. Responses ranged from 0 to 40 with one person reporting and average of

more than 75 sessions per week. The mean number of sessions during a one week period was

13.89 (SD = 15.59). The largest group of participants, 12, reported that they are not currently

conducting individual, family, or group counseling sessions. Sixteen respondents (44.4%)

reported that they do not counsel children.

 Some type of play therapy was reported by 13 respondents (36.1%) as their primary

method of counseling children. Fifteen respondents (41.7%) reported that they do not currently

counsel children, none (0%) reported counseling children 3 years of age and under, 2 (5.6%)

reported counseling children 4-7 years of age, and 19 (52.9%) reported counseling children 8-12

years of age. Twenty-six participants (72.3%) reported that they think they are “effective” or

“very effective” in counseling children. While 16 (44.4%) reported that they had not referred

children to a more qualified counselor during the past year, 18 (50%) reported that they had

referred a child client to a more qualified counselor 3 or more times during the past year.

 Participants were asked their opinions regarding coursework specific to counseling

children and to play therapy in master’s degree programs. Thirty-three respondents (91.6%)

either “agreed” or “strongly agreed” that coursework specific to counseling children, but not

play therapy should be required. All of the participants think that at least one course specific to

counseling children should be required in all counseling master’s programs. Twenty-three

 71

respondents (63.9%) either “agreed” or “strongly agreed” that coursework specific to play

therapy should be required.

 Sixteen respondents (44.4%) either “agreed” or “strongly agreed” that counseling

students should be required to complete a percentage of their practicum/internship hours

counseling children. Only 12 respondents (33.3%) agreed to some extent that a special

credential should be required before counseling children; however, 18 (50%) agreed to some

extent that a special credential should be required before using play therapy. The majority of

respondents (30; 88.3%) disagreed to some extent with the statement, “The counseling skills

necessary for counseling children are basically the same as the skills necessary for counseling

adults.”

 In the final item on the CTPI, participants were asked about their knowledge of legal and

ethical issues specific to counseling children. Twenty-eight respondents (77.8%) either

“agreed” or “strongly agreed” that they were knowledgeable about legal and ethical issues

specific to counseling children.

 Analysis of the results of the pilot study confirmed that responses were distributed

adequately along the response choices for all items. Based on the results of this pilot study, two

additional questions were added to the final survey: one item that asked about coursework

specific to counseling children, and a second item that asked participants to specify which areas

of coursework included units specific to counseling children.

 Spearman Rho and point-biserial correlations were computed for Hypotheses 1, 2, and 3

and for all sub-hypotheses.

 72

Procedures

 The CTPI, an on-line survey, was developed by the researcher (see Appendix A). A

letter of transmittal (see Appendix C) and participant consent form (see Appendix D)

accompanied all surveys. Following approval of the dissertation committee, written consent and

approval from the Human Subjects Committee of the University of New Orleans was obtained

(see Appendix B).

 Through the use of a website specializing in survey data collection,

www.surveymonkey.com, approximately 2000 potential participants were asked to complete the

CTPI. Two weeks after the initial contact of potential participants, follow-up, electronic

correspondence was sent to increase the response rate. The response rate was 15%. Data was

statistically analyzed to answer descriptive questions and inferential statistics was used to

determine relationships and comparisons between variables.

Research Question and Hypotheses

 This study answers the general research question: What are the preparation, practices,

and perceptions of Licensed Professional Counselors with respect to counseling children?

Specifically, preparation includes graduate coursework, continuing education, and post-degree

supervision required for licensure; practices includes caseload, counseling methods, and

professional development; and perceptions includes formal education, application of skills,

efficacy, and credentialing.

 Hypothesis 1: There is a relationship between the preparation of Licensed

Professional Counselors with respect to counseling children (including graduate

coursework, continuing education, and post-degree supervision required for licensure) and

their practices (including caseload, counseling methods, and professional development).

http://www.surveymonkey.com/�

 73

 Hypothesis 1a: There is a positive relationship between the graduate coursework

they received within their graduate degree programs specific to counseling children and their

caseload.

 Hypothesis 1b: There is a positive relationship between the amount of continuing

education they received specific to counseling children and their caseload.

 Hypothesis 1c: There is a positive relationship between the graduate coursework

they received within their graduate degree programs specific to counseling children and the

method of counseling they use when counseling children.

 Hypothesis 1d: There is a positive relationship between the amount of continuing

education they received specific to counseling children and the method of counseling they use

when counseling children.

 Hypothesis 1e: There is a positive relationship between the graduate coursework

they received within their graduate degree programs specific to play therapy and their caseload.

 Hypothesis 1f: There is a positive relationship between the amount of continuing

education they received specific to play therapy and the method of counseling they use when

counseling children.

 Hypothesis 1g: There is a positive relationship between the amount of continuing

education they received specific to counseling children and the professional organizations to

which they belong.

 74

 Hypothesis 2: There is a relationship between the preparation of Licensed

Professional Counselors with respect to counseling children (including graduate

coursework, continuing education, and post-degree supervision required for licensure) and

their perceptions (regarding formal education, application of skills, efficacy, and

credentialing).

 Hypothesis 2a: There is a positive relationship between the graduate coursework

and continuing education they received specific to counseling children and play therapy and their

perception of the adequacy of their preparation in counseling children.

 Hypothesis 2b: There is a positive relationship between the graduate coursework

and continuing education they received specific to counseling children and play therapy and their

views regarding the necessity of graduate coursework, training, continuing education, and

supervision specific to counseling children and play therapy.

 Hypothesis 2c: There is a positive relationship between the graduate coursework

and continuing education they received specific to counseling children and play therapy and their

views regarding the differences between counseling children and counseling adults.

 Hypothesis 2d: There is a positive relationship between the graduate coursework

and continuing education they received specific to counseling children and play therapy and their

views regarding their efficacy in counseling children.

 Hypothesis 2e: There is a positive relationship between the amount of

practicum/internship hours they spent counseling children and their perception of the adequacy

of their preparation in counseling children.

 Hypothesis 2f: There is a positive relationship between the amount of

practicum/internship hours they spent counseling children and their views regarding the

 75

necessity of graduate coursework, training, continuing education, and supervision specific to

counseling children and play therapy.

 Hypothesis 2g: There is a positive relationship between the amount of

practicum/internship hours they spent counseling children and their views regarding the

differences between counseling children and counseling adults.

 Hypothesis 3: There is a relationship between the practices of Licensed Professional

Counselors with respect to counseling children (including caseload, counseling methods,

and professional development) and their perceptions (regarding formal education,

application of skills, efficacy, and credentialing).

 Hypothesis 3a: There is a positive relationship between the method they use

when counseling children and their views regarding the differences between counseling children

and counseling adults.

 Hypothesis 3b: There is a positive relationship between the method they use

when counseling children and their views regarding their efficacy in counseling children.

 Hypothesis 3c: There is a positive relationship between their professional

development and their views regarding the necessity of graduate coursework, training,

continuing education, and supervision specific to counseling children and play therapy.

 Hypothesis 3d: There is a positive relationship between their professional

development and their views regarding the differences between counseling children and

counseling adults.

 Hypothesis 3e: There is a positive relationship between their professional

development and their views regarding their efficacy in counseling children.

 76

Data Analysis

 The SPSS Data Analysis System 17.0 was used to manage and analyze data collected

from the CTPI on-line survey. SPSS is a comprehensive system designed to perform a wide

range of statistical procedures and display descriptive and inferential statistical results. Data

analysis for this study included descriptive statistics and correlations.

 In order to gain a better understanding of the participants in this study, demographic and

background information was gathered on age, sex, ethnicity, highest degree earned, year of

graduation, number of years practicing, work settings, and professional affiliations. This

information was sought to gain a better understanding of the relationships among participants’

training and education, their level of experience in the field, and their perceptions with respect to

both training and practice. Demographic data is reported using descriptive statistics.

 To assess the relationship between the preparation of Licensed Professional Counselors

with respect to counseling children and practices of Licensed Professional Counselors with

respect to counseling children, the following hypotheses were tested and collected data were

analyzed.

 Hypothesis 1: There is a relationship between the preparation of Licensed

Professional Counselors with respect to counseling children (including graduate

coursework, continuing education, and post-degree supervision required for licensure) and

their practices (including caseload, counseling methods, and professional development).

 Hypothesis 1a: There is a positive relationship between the graduate coursework

they received within their graduate degree programs specific to counseling children and their

caseload.

 77

Data Analysis

 Spearman rho and point-biserial correlations were used to answer this question. Item 13

(number of graduate level courses specific to counseling children) and item 15 (whether or not

coursework included units specific to counseling) were correlated to items 32 and 33.

 Hypothesis 1b: There is a positive relationship between the amount of continuing

education they received specific to counseling children and their caseload.

Data Analysis

 Spearman rho correlations were used to answer this question. Item 23 (number of

continuing education clock hours specific to counseling children) was correlated to items 32 and

33.

 Hypothesis 1c: There is a positive relationship between the graduate coursework

they received within their graduate degree programs specific to counseling children and the

method of counseling they use when counseling children.

Data Analysis

 Point bi-serial correlations were used to answer this question. Item 13 (number of

graduate level courses specific to counseling children) and item 15 (whether or not coursework

included units specific to counseling) were correlated to item 35.

 Hypothesis 1d: There is a positive relationship between the amount of continuing

education they received specific to counseling children and the method of counseling they use

when counseling children.

Data Analysis

 Point bi-serial correlations were used to answer this question. Item 23 (number of

continuing education clock hours specific to counseling children) was correlated to item 35.

 78

 Hypothesis 1e: There is a positive relationship between the graduate coursework

they received within their graduate degree programs specific to play therapy and their caseload.

Data Analysis

 Spearman rho correlations were used to answer this question. Item 14 (number of

graduate level courses specific to play therapy) was correlated to items 32 and 33.

 Hypothesis 1f: There is a positive relationship between the graduate coursework

they received within their graduate degree programs and continuing education they received

specific to play therapy and the method of counseling they use when counseling children.

Data Analysis

 Point bi-serial correlations were used to answer this question. Item 14 (number of

graduate level courses specific to play therapy) and 24 (number of continuing education clock

hours specific to play therapy) were correlated to item 35.

 Hypothesis 1g: There is a positive relationship between the amount of continuing

education they received specific to counseling children and the professional organizations to

which they belong.

Data Analysis

 Point-biserial correlations were used to answer this question. Item 23 (number of

continuing education clock hours specific to counseling children) was correlated to item 12.

 To assess the relationship between the preparation of Licensed Professional Counselors

with respect to counseling children and the perceptions of Licensed Professional Counselors with

respect to counseling children, the following hypotheses were tested and collected data were

analyzed.

 79

 Hypothesis 2: There is a relationship between the preparation of Licensed

Professional Counselors with respect to counseling children (including graduate

coursework, continuing education, and post-degree supervision required for licensure) and

their perceptions (regarding formal education, application of skills, efficacy, and

credentialing).

 Hypothesis 2a: There is a positive relationship between the graduate coursework

and continuing education they received specific to counseling children and play therapy and their

perception of the adequacy of their preparation in counseling children.

Data Analysis

 Spearman rho correlations were used to answer this question. Items 13, 14, 15, 23, and

24 (graduate level coursework and continuing education clock hours specific to counseling

children and to play therapy) were correlated to item 27.

 Hypothesis 2b: There is a positive relationship between the graduate coursework

and continuing education they received specific to counseling children and play therapy and their

views regarding the necessity of graduate coursework, training, continuing education, and

supervision specific to counseling children and play therapy.

Data Analysis

 Spearman rho correlations were used to answer this question. Items 13, 14, 15, 23, and

24 (graduate level coursework and continuing education clock hours specific to counseling

children and to play therapy) were correlated to items 28, 37, 39, 40, 41, 42, 44, 45, and 46.

 Hypothesis 2c: There is a positive relationship between the graduate coursework

and continuing education they received specific to counseling children and play therapy and their

views regarding the differences between counseling children and counseling adults.

 80

Data Analysis

 Spearman rho correlations were used to answer this question. Items 13, 14, 23, and 24

(graduate level coursework and continuing education clock hours specific to counseling children

and to play therapy) were correlated to item 47.

 Hypothesis 2d: There is a positive relationship between the graduate coursework

and continuing education they received specific to counseling children and play therapy and their

views regarding their efficacy in counseling children.

Data Analysis

 Spearman rho correlations were used to answer this question. Items 13, 14, 15, 23, and

24 (number of graduate level courses and continuing education clock hours specific to

counseling children and play therapy) were correlated to items 38 and 48.

 Hypothesis 2e: There is a positive relationship between the amount of

practicum/internship hours they spent counseling children and their perception of the adequacy

of their preparation in counseling children.

Data Analysis

 Spearman rho and point-biserial correlations were used to answer this question. Items

17, 18, 19, 20, 21, and 22 (practicum and internship experience) were correlated to item 27.

 Hypothesis 2f: There is a positive relationship between the amount of

practicum/internship hours they spent counseling children and their views regarding the

necessity of graduate coursework, training, continuing education, and supervision specific to

counseling children and play therapy.

 81

Data Analysis

 Spearman rho and point-biserial correlations were used to answer this question. Items

17, 18, 19, 20, 21, and 22 (practicum and internship experience) were correlated to items 28, 37,

39, 40, 41, 42, 44, 45, and 46.

 Hypothesis 2g: There is a positive relationship between the amount of

practicum/internship hours they spent in counseling children and their views regarding the

differences between counseling children and counseling adults.

Data Analysis

 Spearman rho and point-biserial correlations were used to answer this question. Items

17, 18, 19, 20, 21, and 22 (practicum and internship experience) were correlated to item 47.

 To assess the relationship between the practices of Licensed Professional Counselors

with respect to counseling children and the perceptions of Licensed Professional Counselors with

respect to counseling children, the following hypotheses were tested and collected data were

analyzed.

 Hypothesis 3: There is a relationship between the practices of Licensed Professional

Counselors with respect to counseling children (including caseload, counseling methods,

and professional development) and their perceptions (regarding formal education,

application of skills, efficacy, and credentialing).

 Hypothesis 3a: There is a positive relationship between the method they use

when counseling children and their views regarding the differences between counseling children

and counseling adults.

 82

Data Analysis

 Point-biserial correlations were used to answer this question. Item 35 (method of

counseling children) was correlated to item 47.

 Hypothesis 3b: There is a positive relationship between the method they use

when counseling children and their views regarding their efficacy in counseling children.

Data Analysis

 Point-biserial correlations were used to answer this question. Item 35 (method of

counseling children) was correlated to items 38 and 48.

 Hypothesis 3c: There is a positive relationship between their professional

development and their views regarding the necessity of graduate coursework, training,

continuing education, and supervision specific to counseling children and play therapy.

Data Analysis

 Point-biserial correlations were used to answer this question. Item 12 (professional

affiliations) was correlated to items 28, 37, 39, 40, 41, 42, 44, 45, and 46.

 Hypothesis 3d: There is a positive relationship between their professional

development and their views regarding the differences between counseling children and

counseling adults.

Data Analysis

 Point-biserial correlations were used to answer this question. Item 12 (professional

affiliations) was correlated to item 47.

 Hypothesis 3e: There is a positive relationship between their professional

development and their views regarding their efficacy in counseling children.

 83

Data Analysis

 Point-biserial correlations were used to answer this question. Item 12 (professional

affiliations) was correlated to items 38 and 48.

 84

CHAPTER FOUR

RESULTS

 In this chapter, the general research question and general hypotheses are restated, a

description of the sample is provided, the results of the analysis of the data from the CPTI on-

line survey are reported, and a summary of the results is offered. Descriptive statistics are

provided for demographic data in Section I. Statistical procedures are described and the results

from all correlations are presented, hypotheses tests are described, and results are reported for all

statistical procedures.

Research Question and Hypotheses

 The general research question was “What are the preparation, practices, and perceptions

of Licensed Professional Counselors with respect to counseling children?” Hypothesis 1 stated

that there is a relationship between the preparation of Licensed Professional Counselors with

respect to counseling children (including graduate coursework, continuing education, and post-

degree supervision required for licensure) and their practices (including caseload, counseling

methods, and professional development). Hypothesis 2 stated that there is a relationship between

the preparation of Licensed Professional Counselors with respect to counseling children

(including graduate coursework, continuing education, and post-degree supervision required for

licensure) and their perceptions (regarding formal education, application of skills, efficacy, and

credentialing). Hypothesis 3 stated that there is a relationship between the practices of Licensed

Professional Counselors with respect to counseling children (including caseload, counseling

methods, and professional development) and their perceptions (regarding formal education,

application of skills, efficacy, and credentialing).

 85

 In Section I of the CTPI, participant demographic information was collected and results

are reported using descriptive statistics. Section II included questions about participants’ formal

training including graduate coursework and continuing education; Section III included questions

about post-master’s degree supervisory experience; Section IV included questions about

participants’ practices including caseload, counseling methods, and professional development;

and Section V included questions about participants’ perceptions regarding formal education,

application of skills, efficacy, and credentialing. Items in Sections II, III, IV, and V were

analyzed using Spearman Rho and point-biserial correlations.

Descriptive Data

Preparation

 Participants reported varying numbers of graduate level courses completed which were

specific to counseling children but not play therapy (from 0 to >5), as well as varying numbers of

graduate level courses specific to play therapy (from 0 to >5). The majority of participants (222;

74.0%) had completed at least one course specific to counseling children but not play therapy.

More than two-thirds of the participants (212) had not completed a course in play therapy.

Frequency distributions were calculated for the participants’ completed coursework in

counseling children and play therapy and appear in Tables 15-17.

 86

Table 15
Frequency Distribution of Completed Coursework Specific to Counseling Children but not Play
Therapy

Courses Completed Specific to Counseling Children n %

0 78 26.0

1 74 24.7

2 59 19.7

3 43 14.3

4 6 2.0

5 8 2.7

>5 32 10.7

Totals 300 100.00

Table 16
Frequency Distribution of Completed Coursework Specific to Play Therapy

Courses Completed Specific to Play Therapy n %

0 212 70.7

1 62 20.7

2 18 6.0

3 5 1.7

4 1 .3

5 1 .3

>5 1 .3

Totals 300 100.00

 87

Means and standard deviations were also calculated for items 13 and 14 and appear in

Table 17. The mean for item 13 was 2.92 with a standard deviation of 1.86. The mean for item

14 was 1.43 with a standard deviation of .82.

Table 17
Means and Standard Deviations for Responses Related to Completed Coursework

Item # n M SD

13. How many graduate level courses 300 2.92 1.86
have you completed which were specific
to counseling children, but not specific
to play therapy?

14. How many graduate level courses 300 1.43 .82
have you completed which were specific
to play therapy?

 In item 15, participants were asked if any of their graduate level courses included a unit

specific to counseling children. If respondents answered yes, in item 16 they were asked which

areas of coursework included units specific to counseling children. One hundred ninety-one

respondents (191; 63.7%) reported that their graduate level courses included a unit specific to

counseling children. Frequency distributions for the participants’ areas of coursework that

included units on counseling children appear in Tables 18 and 19, respectively.

 88

Table 18
Frequency Distribution of Responses to Coursework Units on Counseling Children

Coursework Units on Counseling Children n %

Yes 191 63.7

No 109 36.3

Totals 300 100.0

Table 19
Areas of Coursework Specific to Counseling Children

Coursework Units on Counseling Children n %

Professional Orientation and Ethical Practice 85 28.3

Social and Cultural Diversity 55 18.3

Human Growth and Development 185 61.7

Career Development 38 12.7

Helping Relationships 68 22.7

Group Work 77 25.7

Assessment 89 29.7

 In item 17, participants were asked if their Practicum/Internship included direct

experience in counseling children. If respondents answered “no”, they were redirected to item

23. If respondents answered “yes”, they were asked what percentage of their

Practicum/Internship was spent counseling children, to what extent their university supervisor

provided adequate supervision specific to counseling children, to what extent their university

Research and Program Evaluation 16 5.3
Note. Because respondents were asked to identify all areas of coursework containing units
specific to counseling children, the total number of responses exceeds the number of participants.

 89

supervisors were knowledgeable about play therapy, to what extent their on-site supervisors

provided adequate supervision specific to counseling children, and to what extent their on-site

supervisors were knowledgeable about play therapy. One hundred eighty-two respondents (182;

60.7%) counseled children during their practicum/internship. Frequency distributions for items

17-22 regarding participants’ Practicum/Internship experience with respect to counseling

children and play therapy appear in Tables 20-26.

Table 20
Frequency Distribution of Experience Counseling Children during Practicum/Internship

Counseled Children during Practicum/Internship n %

Yes 182 60.7

No 118 39.3

Totals 300 100.0

 90

Table 21
Frequency Distribution of the Percentage of Time Spent Counseling Children during their
Practicum/Internship

Percentage of Time spent Counseling Children n %

Did not counsel children 7 3.8

1-5% 7 3.8

6-10% 8 4.4

11-20% 18 9.9

21-30% 15 8.2

31-40% 16 8.8

41-50% 25 13.7

51-60% 7 3.8

61-70% 20 11.0

71-80% 20 11.0

81-90% 10 5.5

91-100% 29 15.9

Total 182 100.0

 The mean, standard deviation, and median were also calculated for responses to item 17

and appear in Table 22. The mean for item 17 was 7.46 with a standard deviation of 3.25

indicating that the average percentage of time participants spent counseling children during

practicum/internship fell between the categories of 41-50% and 51-60%. The median was 7.00

indicating that the midpoint of the distribution was 41-50%.

 91

Table 22
Mean and Standard Deviation for Percentage of Time Spent Counseling Children

Item # n M SD Mdn

17. Approximately what percentage 182 7.46 3.25 7.00
of your Practicum/internship
hours was spent counseling children?

Table 23
Frequency Distribution Regarding Supervision Specific to Counseling Children by University
Supervisors

University Supervision Specific to Counseling Children n %

1 Not Adequate 14 7.5

2 * 21 11.2

3 * 31 16.6

4 * 27 14.4

5 * 46 24.6

6 Very Adequate 48 25.7

Totals 187 100.0

 92

Table 24
Frequency Distribution Regarding University Supervisor’s Knowledge of Play Therapy

University Supervisor’s Knowledge of Play Therapy n %

1 Not Knowledgeable 31 16.7

2 * 31 16.7

3 * 44 23.7

4 * 32 17.2

5 * 24 12.9

6 Very Knowledgeable 24 12.9

Totals 186 100.0

Table 25
Frequency Distribution Regarding Supervision Specific to Counseling Children by On-site
Supervisors

On-site Supervision Specific to Counseling Children n %

1 Not Adequate 11 5.9

2 * 19 10.2

3 * 31 16.7

4 * 30 16.1

5 * 44 23.7

6 Very Adequate 51 27.4

Totals 186 100.0

 93

Table 26
Frequency Distribution Regarding On-site Supervisor’s Knowledge of Play Therapy

On-site Supervisor’s Knowledge of Play Therapy n %

1 Not Knowledgeable 30 16.1

2 * 46 24.7

3 * 27 14.5

4 * 32 17.2

5 * 28 15.1

6 Very Knowledgeable 23 12.4

Totals 186 100.0

Means and standard deviations were also calculated for items 19-22 and appear in Table

27. Respondents answered these questions using a 6-point ordinal scale. For items 19 and 21

responses ranged from 1-not adequate to 6-very adequate and for items 20 and 22 responses

ranged from 1-not knowledgeable to 6-very knowledgeable. Higher means for items 19 and 21

suggest that participants thought that their supervision was more adequate. Higher means for

items 20 and 22 indicate that respondents thought that their supervisors were more

knowledgeable about play therapy.

 94

Table 27
Means and Standard Deviations for Items 19-22

Item # n M SD

19. To what extent did your university
supervisors provide adequate supervision
specific to counseling children? 187 4.14 1.60

20. To what extent were your university
supervisors knowledgeable about
play therapy? 186 3.32 1.61

21. To what extent did your on-site
supervisors provide adequate supervision
specific to counseling children? 186 4.24 1.55

22. To what extent were your on-site
supervisors knowledgeable about
play therapy? 186 3.27 1.65
Note. Responses to items 19 and 21 ranged from 1-Not Adequate to 6-Very Adequate.
Responses to items 20 and 22 ranged from 1-Not Knowledgeable to 6-Very Knowledgeable.

 In items 23and 24, participants were asked how many continuing education clock hours

they had earned specific to counseling children and specific to the use of play therapy.

Participants’ responses varied from 51 (17.0%) who reported no clock hours of continuing

education specific to counseling children but not play therapy to 20 (6.7%) who reported more

than 100 clock hours with most participants (79; 26.3%) reporting 1-10 clock hours.

 Approximately two-thirds of the participants (201; 67%) reported that they had earned

some continuing education clock hours specific to play therapy. Most participants (116; 38.7%)

reported having earned 1-10 clock hours. One-third of the participants (33.0%) reported no

clock hours of continuing education specific to play therapy. Frequency distributions for the

number of continuing education clock hours specific to counseling children and to play therapy

appear in Tables 28 and 29.

 95

Table 28
Frequency Distribution of Continuing Education Clock Hours Specific to Counseling Children
but not Play Therapy

Continuing Education
Specific to Counseling Children n %

 0 51 17.0

 1-10 79 26.3

11-20 38 12.7

21-30 30 10.0

31-40 25 8.3

41-50 20 6.7

51-60 14 4.7

61-70 3 1.0

71-80 7 2.3

81-90 7 2.3

91-100 6 2.0

>100 20 6.7

Total 300 100.0

 96

Table 29
Frequency Distribution of Continuing Education Clock Hours Specific to Play Therapy

Continuing Education Specific to Play Therapy n %

 0 99 33.0

 1-10 116 38.7

11-20 38 12.7

21-30 12 4.0

31-40 10 3.3

41-50 6 2.0

51-60 4 1.3

61-70 5 1.7

71-80 3 1.0

81-90 1 .3

91-100 0 0

>100 6 2.0

Means, standard deviations, and medians were also calculated for responses to items 23

and 24 and appear in Table 30. The mean for item 23 was 4.16 with a standard deviation of 3.21

indicating that the average number of continuing education clock hours participants attended

specific to counseling children, but not play therapy fell in the category of 21-30. The mean for

item 24 was 2.52 with a standard deviation of 2.15 indicating that the average number of

continuing education clock hours participants received specific to play therapy fell between the

categories of 1-10 and 11-20. The median for item 23 was 3.00 indicating that the midpoint of

Total 300 100.0

 97

the distribution was 11-20 hours. The median for item for item 24 was 2.00 indicating that the

midpoint of the distribution was 1-10 hours.

Table 30
Means and Standard Deviations for Items 23 and 24

Item # n M SD Mdn

23. In your career as a counselor, 300 4.16 3.21 3.00
approximately how many continuing
education clock hours have you attended
which were specific to counseling children,
but not specific to the use of play therapy?

24. In your career as a counselor, 300 2.52 2.15 2.00
approximately how many continuing
education clock hours have you attended
which were specific to the use of play therapy?

 Item 25 asked participants if they had a general understanding of play therapy. Two

hundred seventy-one participants (90.4%) agreed to some extent that they had a general

understanding of play therapy. A frequency distribution regarding participants’ understanding of

play therapy appears in Table 31.

 98

Table 31
Frequency Distribution Regarding Respondents’ General Understanding of Play Therapy

General Understanding of Play Therapy n %

Strongly Disagree 5 1.7

Disagree 12 4.0

Slightly Disagree 12 4.0

Slightly Agree 84 28.0

Agree 140 46.7

Strongly Agree 47 15.7

Totals 300 100.0

 The mean and standard deviation were also calculated for item 25 and appear in Table 32.

Respondents answered this question using a 6-point ordinal scale. Responses included

1-strongly disagree, 2-disagree, 3-slightly disagree, 4-slightly agree, 5-agree, and 6-strongly

agree. A higher mean indicates that respondents thought they were more knowledgeable about

play therapy.

Table 32
Mean and Standard Deviation for Item 25

Item # n M SD

25. I have a general understanding 300 4.61 1.04
of play therapy?
Note. Responses included 1-Strongly Disagree, 2- Disagree, 3-Slightly Disagree,
4-Slightly Agree, 5-Agree, and 6-Strongly Agree

 99

 Participants were asked their opinion regarding their preparedness to enter the counseling

profession and to counsel children. Two hundred fifty respondents (250; 83.3%) either “agreed”

or “strongly agreed” that they were adequately prepared to enter the counseling profession, and

120 respondents (40.0%) either “agreed” or “strongly agreed” that they were adequately

prepared to counsel children. Frequency distributions regarding participants’ preparedness to

enter the counseling profession and to counsel children appear in Tables 33 and 34.

Table 33
Frequency Distribution Regarding Preparedness to Enter the Counseling Profession

Preparedness to Enter the Counseling Profession n %

Strongly Disagree 2 .7

Disagree 9 3.0

Slightly Disagree 12 4.0

Slightly Agree 27 9.0

Agree 144 48.0

Strongly Agree 106 35.3

Totals 300 100.0

 100

Table 34
Frequency Distribution Regarding Preparedness to Counsel Children

Preparedness to Counsel Children n %

Strongly Disagree 22 7.3

Disagree 40 13.3

Slightly Disagree 37 12.3

Slightly Agree 81 27.0

Agree 91 30.3

Strongly Agree 29 9.7

Totals 300 100.0

 Means and standard deviations were also calculated for items 26 and 27 and appear in

Table 35. Respondents answered these questions using a 6-point ordinal scale. Responses

included 1-strongly disagree, 2-disagree, 3-slightly disagree, 4-slightly agree, 5-agree, and 6-

strongly agree. Higher means indicate that respondents thought they were more prepared to

enter the counseling profession and to counsel children.

 101

Table 35
Means and Standard Deviations for Items 26 and 27

Item # n M SD

26. My graduate degree training 300 5.07 .99
adequately prepared me to enter
the counseling profession.

27. My graduate degree training 300 3.89 1.41
adequately prepared me to counsel
children.
Note. Responses included 1-Strongly Disagree, 2- Disagree, 3-Slightly Disagree,
4-Slightly Agree, 5-Agree, and 6-Strongly Agree

 In Item 28, respondents were asked about opportunities to counsel children during their

Practicum/Internship. One hundred fifty-six (156) participants (52.0%) either “agreed” or

“strongly agreed” that they were provided sufficient opportunities, while over one-third (35%)

indicated that they “disagreed” to some extent that their Practicum/Internship had provided

sufficient opportunities to counsel children. A frequency distribution for participants’

Practicum/Internship opportunities to counsel children appears in Table 36.

 102

Table 36
Frequency Distribution Regarding Practicum/Internship Opportunities to Counsel Children

Opportunities to Counsel Children n %

Strongly Disagree 34 11.3

Disagree 51 17.0

Slightly Disagree 20 6.7

Slightly Agree 39 13.0

Agree 78 26.0

Strongly Agree 78 26.0

Totals 300 100.0

 The mean and standard deviation were also calculated for item 28 and appear in Table 37.

Respondents answered this question using a 6-point ordinal scale. Responses included

1-strongly disagree, 2-disagree, 3-slightly disagree, 4-slightly agree, 5-agree, and 6-strongly

agree. A higher mean indicates that respondents thought that their practicum/internship

opportunities to counsel children were more sufficient.

Table 37
Mean and Standard Deviation for Item 28

Item # n M SD

28. My practicum/internship site 300 4.03 1.75
provided me with sufficient

opportunities to counsel children.
Note. Responses included 1-Strongly Disagree, 2- Disagree, 3-Slightly Disagree,
4-Slightly Agree, 5-Agree, and 6-Strongly Agree

 103

Post Master’s Degree Supervisory Experience

 In item 29, participants were asked if they were receiving or did receive post master’s

supervision for licensure. If respondents answered “no”, they were redirected to item 32. If

respondents answered “yes”, in items 30 and 31 they were asked if their supervision included

instruction or consultation about play therapy and if they received supervision from a Registered

Play Therapist-Supervisor (RPT-S). Two hundred thirty-eight respondents (238; 79.3%)

answered “yes,” they were receiving/had received post master’s supervision for licensure.

Ninety-eight (32.7%) reported that their supervision included instruction or consultation about

play therapy, but only 26 (8.7%) received supervision from a Registered Play Therapist-

Supervisor. Frequency distributions for items 29 through 31 appear in Tables 38 through 40.

Table 38
Frequency Distribution Regarding Post Master’s Supervision for Licensure

 Received Supervision for Licensure n %

Yes 238 79.3

No 62 20.7

Totals 300 100.0

 104

Table 39
Frequency Distribution Regarding Inclusion of Play Therapy during Post Master’s Supervision
for Licensure

Play Therapy in Supervision for Licensure n %

Yes 98 40.2

No 146 59.8

Totals 244 100.0
Note. Respondents who are not/did not receive post master’s supervision for licensure were
redirected to question #32.

Table 40
Frequency Distribution Regarding Supervision from an RPT-S

RPT-S Supervision n %

Yes 26 13.3

No 160 82.1

Do not Know 9 4.6

 In item 32, participants were asked what percentage of their time was spent counseling

children both individually and/or in small groups, during their first two years after receiving their

master’s degree. In item 33, participants were asked what percentage of their time was spent

counseling children both individually and/or in small groups during the past year. Participants’

responses regarding the percentage of their time spent counseling children during their first two

years post master’s degree varied across the responses provided. One hundred six (35.3%) had

Totals 195 100.0
Note. Respondents who are not/did not receive post master’s supervision for licensure were
redirected to question #32.

Work Experience

 105

not counseled children during the past year. Frequency distributions for percentage of time spent

counseling children appear in Tables 41-42.

Table 41
Frequency Distribution of Time Spent Counseling Children within Two Years Post Master’s
Degree

Time spent Counseling Children
Within Two Years Post Master’s Degree n %

0% 71 23.7

1-5% 45 15.0

6-10% 19 6.3

11-20% 5 1.7

21-30% 21 7.0

31-40% 13 4.3

41-50% 14 4.7

51-60% 18 6.0

61-70% 11 3.7

71-80% 19 6.3

81-90% 22 7.3

91-100% 42 14.0

Total 300 100.0

 106

Table 42
Frequency Distribution of Time Spent Counseling Children within the Past Year

Time spent Counseling Children
Within the Past Year n %

0% 106 35.3

1-5% 44 14.7

6-10% 19 6.3

11-20% 19 6.3

21-30% 15 5.0

31-40% 13 4.3

41-50% 8 2.7

51-60% 9 3.0

61-70% 10 3.3

71-80% 16 5.3

81-90% 15 5.0

91-100% 26 8.7

Means, standard deviations, and medians were also calculated for responses to items 32

and 33 and appear in Table 43. The mean for item 32 was 5.66 with a standard deviation of 4.18

indicating that the average percentage of work that is being/was spent counseling children both

individually and/or in small groups during the first two years post master’s degree fell between

the categories of 21-30% and 31-40%. The mean for item 33 was 4.45 with a standard deviation

of 3.92 indicating that the average percentage of work that is being/was spent counseling

Total 300 100.0

 107

children both individually and/or in small groups during the past year fell between the categories

of 11-20% and 21-30%. The median for item 32 was 5.00 indicating that the midpoint of the

distribution was 21-30%. The median for item 33 was 2.50 indicating that the midpoint of the

distribution was between 1-5% and 6-10%.

Table 43
Means and Standard Deviations for Items 32 and 33

Item # n M SD Mdn

32. During the first two years after you 300 5.66 4.18 5.00
received your master’s degree, approximately
what percentage of your work is being/was
spent counseling children both
individually and/or in small groups?

33. In the past year, approximately what 300 4.45 3.92 2.50
percentage of your work is being/was
spent counseling children both individually
and/or in small groups?

 In item 34, participants were asked about the number of individual, family, and group

counseling sessions they currently average during a one week period. Responses ranged from 0

to 65. Forty-seven participants (47; 15.7%) reported that they are not currently conducting

individual, family, or group counseling sessions and only 18 (5.9%) reported an average greater

than 30 sessions per week. A frequency distribution for average number of sessions per week

appears in Table 44.

 108

Table 44
Frequency Distribution of Weekly Average of Individual, Family, and Group Counseling
Sessions

of Weekly Sessions n %

0 47 15.7

1-5 48 16.0

6-10 53 17.7

11-15 44 14.7

16-20 37 12.3

21-25 34 11.3

26-30 19 6.3

31-35 9 3.0

36-40 5 1.6

41-45 0 .0

46-50 2 .7

51-55 1 .3

56-60 0 .0

61-65 1 .3

66-70 0 .0

>70 0 .0

Totals 300 100.0

 109

 The mean, standard deviation, and media were also calculated for responses to item 34

and appear in Table 45. The mean for item 34 was 14.46 with a standard deviation of 11.35

indicating that participants averaged approximately 14-15 individual, family or group sessions

per week. The median was 12.50 indicating that the midpoint of the distribution was between 12

and 13 sessions per week.

Table 45
Mean and Standard Deviation for Average Number of Sessions Per Week

Item # n M SD Mdn

34. Approximately how many 300 14.46 11.35 12.50
Individual family, and group
counseling sessions do you
currently average during a
one week period?

 Participants were asked about their practice of counseling children. Item 35 asked what

method they primarily use. One hundred seven respondents (107; 35.7%) reported that they do

not counsel children. Either “Directive Play Therapy” or “Non-directive Play Therapy” was

reported by 70 respondents (23.3%) as their primary method of counseling children. Some

participants reported a combination of these two play therapies in the “Other” response. A

frequency distribution for primary method of counseling children appears in Table 46.

 110

Table 46
Frequency Distribution of Primary Method of Counseling Children

Primary Method of Counseling Children n %

Do not counsel children 107 35.7

Talk Therapy 81 27.0

Directive Play Therapy 27 9.0

Non-Directive Play Therapy 43 14.3

*Other 42 14.0

Totals 300 100.0
Note. Responses to “Other” included: Combination of talk and directive play therapy, family
therapy, cognitive-behavioral, both directive and non-directive

 In item 36, participants were asked the ages of the majority of the children with whom

they currently work. One hundred twenty-two respondents (122; 40.7%) reported that they do

not currently counsel children, 1 (0.3%) reported counseling children under 3 years of age, 30

(10.0%) reported counseling children 4-7 years of age, and 147 (49.0%) reported counseling

children 8-12 years of age. A frequency distribution for ages of children with whom the

participants currently work appears in Table 47.

 111

Table 47
Frequency Distribution of the Current Ages of Majority of Child Clients

Age of Majority of Child Clients n %

Do not counsel children 122 40.7

<1 year-3 years 1 0.3

4-7 years 30 10.0

8-12 years 147 49.0

 Means and standard deviations were also calculated for items 37 and 38 and appear in

Tables 49 and 51. Respondents answered item 37 using a 6-point ordinal scale. Responses

included 1-very ineffective, 2-ineffective, 3-slightly ineffective, 4-slightly effective, 5-effective,

and 6-very effective. For item 37, the higher the mean the more effective respondents thought

they were in counseling children. For item 38, the mean was 2.54 and the standard deviation

was 1.81 indicating that the average number of times counselors referred child clients to more

qualified counselors fell between the categories of 1-2 and 3-4.

Totals 300 100.0

 In item 37, participants were asked how effective they think they are in counseling

children. Two hundred seven participants (69.0%) reported that they think they are “effective”

or “very effective” in counseling children. Item 38 asked how many times in the past year have

they referred a child client to a counselor whom they think is more qualified to counsel children.

While 117 (39.0%) reported that they had not referred children to a more qualified counselor

during the past year, 113 (37.7%) reported that they had referred a child client to a more

qualified counselor at least 3 times during the past year. Frequency distributions for items 37

and 38 appear in Tables 48 and 50.

 112

Table 48
Frequency Distribution of Perceptions Regarding Effectiveness in Counseling Children

Effectiveness in Counsel Children n %

Very Ineffective 9 3.0

Ineffective 22 7.3

Slightly Ineffective 8 2.7

Slightly effective 54 18.0

Effective 163 54.3

Very Effective 44 14.7

Totals 300 100.0

Table 49
Mean and Standard Deviation for Item 37

Item # n M SD

37. How effective do you think you are 300 4.57 1.18
in counseling children?
Note. Responses included 1-Very Ineffective, 2- Ineffective, 3-Slightly Ineffective,
4-Slightly Effective, 5-Effective, and 6-Very Effective

 113

Table 50
Frequency Distribution of Referrals of Children to More Qualified Counselors

Referrals of Children to More Qualified Counselors n %

0 117 39.0

1-2 70 23.3

3-4 44 14.7

5-6 22 7.3

7-8 17 5.7

9-10 10 3.3

>10 20 6.7

Totals 300 100.0

Table 51
Mean and Standard Deviation for Item 38

Item # n M SD

38. Approximately how many times 300 2.54 1.81
in the past year have you referred a child
client to a counselor whom you think is

 Participants were asked their opinions regarding coursework specific to counseling

children and specific to play therapy in master’s degree programs. Item 39 asked if coursework

specific to counseling children but not play therapy should be required and item 40 asked how

many courses specific to counseling children but not play therapy should be required. Two

hundred forty-one respondents (141; 80.3%) either “agreed” or “strongly agreed” that

more qualified to counsel children?

Perceptions

 114

coursework specific to counseling children but not play therapy should be required. Two

hundred eighty-six participants (286; 95.3%) thought that at least one course specific to

counseling children should be required in all counseling master’s programs. Frequency

distributions for items 39 and 40 appear in Tables 52-53.

 Table 52
Frequency Distribution of Perceptions Regarding the Requirement of Coursework Specific to
Counseling Children but not Play Therapy

Required Coursework in Counseling Children n %

Strongly Disagree 6 2.0

Disagree 12 4.0

Slightly Disagree 8 2.7

Slightly Agree 33 11.0

Agree 109 36.3

Strongly Agree 132 44.0

Totals 300 100.0

 115

Table 53
Frequency Distribution of Perceptions Regarding the Amount of Required Coursework Specific
to Counseling Children but not Play Therapy

Required Coursework in Counseling Children
but not Play Therapy n %

0 14 4.7

1 95 31.7

2 91 30.3

3 64 21.3

4 20 6.7

5 16 5.3

Totals 300 100.0

 Means and standard deviations were also calculated for item 39 and 40 and appear in

Table 54. For item 39, respondents answered using a 6-point ordinal scale. Responses included

1-strongly disagree, 2-disagree, 3-slightly disagree, 4-slightly agree, 5-agree, and 6-strongly

agree. For item 39, a higher mean indicates that respondents thought that coursework specific to

counseling children should be required. For item 40, the mean number of courses specific to

counseling children that participants thought should be required was 3.10 with a standard

deviation of 1.21.

 116

Table 54
Means and Standard Deviations for Items 39 and 40

Item # n M SD

39. Coursework specific to counseling 300 5.08 1.16
children, but not specific to play
therapy should be required in all
counseling master’s programs.

40. How many courses specific to 300 3.10 1.21
counseling children, but not specific
to play therapy, should be required?
Note. Responses to items 39 and 41 included 1-Strongly Disagree, 2- Disagree,
3-Slightly Disagree, 4-Slightly Agree, 5-Agree, and 6-Strongly Agree.

 In item 41, participants were asked if coursework specific to play therapy should be

required and item 42 asked how many courses specific to play therapy should be required. One

hundred forty-one respondents (141; 47.0%) either “agreed” or “strongly agreed” that

coursework specific to play therapy should be required. Two hundred nineteen participants

(219; 73.0%) thought that at least 1 course in play therapy should be required in all counseling

master’s programs. Frequency distributions for item 41 and 42 appear in Tables 55 and 56.

 117

Table 55
Frequency Distribution of Perceptions Regarding the Requirement of Coursework Specific to
Play Therapy

Require Coursework in Play Therapy n %

Strongly Disagree 16 5.3

Disagree 36 12.0

Slightly Disagree 35 11.7

Slightly Agree 72 24.0

Agree 97 32.3

Strongly Agree 44 14.7

Totals 300 100.0

Table 56
Frequency Distribution of Perceptions Regarding the Amount of Required Coursework Specific
to Play Therapy

Required Coursework in Play Therapy n %

0 81 27.0

1 139 46.3

2 51 17.0

3 17 5.7

4 7 2.3

5 5 1.7

Totals 300 100.0

 118

 Means and standard deviations were also calculated for items 41 and 42 and appear in

Table 57. For item 41, respondents answered using a 6-point ordinal scale. Responses included

1-strongly disagree, 2-disagree, 3-slightly disagree, 4-slightly agree, 5-agree, and 6-strongly

agree. For item 41, a higher mean indicates that respondents thought that coursework specific to

play therapy should be required. For item 42, the mean number of courses specific to counseling

children that participants thought should be required was 2.15 with a standard deviation of 1.06.

Table 57
Means and Standard Deviations for Items 41 and 42

Item # n M SD

41. Coursework specific to play 300 4.10 1.41
therapy should be required in all
counseling master’s programs.

42. How many courses specific to 300 2.15 1.06
play therapy, should be required?
Note. Responses to items 39 and 41 included 1-Strongly Disagree, 2- Disagree,
3-Slightly Disagree, 4-Slightly Agree, 5-Agree, and 6-Strongly Agree.

 In item 44, participants were asked if counseling students should be required to complete

a percentage of their practicum/internship hours counseling children. One hundred eighty-five

respondents (185; 61.7%) indicated some degree of agreement that counseling students should

be required to complete a percentage of their practicum/internship hours counseling children. A

frequency distribution for item 44 appears in Table 58.

 119

Table 58
Frequency Distribution of Perceptions Regarding the Requirement of Practicum/Internship
Students to Counsel Children

 Require Interns to Counsel Children n %

Strongly Disagree 21 7.0

Disagree 63 21.0

Slightly Disagree 31 10.3

Slightly Agree 67 22.3

Agree 74 24.7

Strongly Agree 44 14.7

Totals 300 100.0

 The mean and standard deviation were also calculated for item 44 and appear in Table

59. Respondents answered this question using a 6-point ordinal scale. Responses included

1-strongly disagree, 2-disagree, 3-slightly disagree, 4-slightly agree, 5-agree, and 6-strongly

agree. A higher mean indicates that respondents thought that master’s level counseling students

should be required to counsel children during their practicum/internship.

 120

Table 59
Mean and Standard Deviation for Item 44

Item # n M SD

44. All master’s level counseling 300 3.81 1.54
students should be required to
complete a percentage of their
practicum/internship hours
counseling children.
Note. Responses to items 39 and 41 included 1-Strongly Disagree, 2- Disagree,
3-Slightly Disagree, 4-Slightly Agree, 5-Agree, and 6-Strongly Agree.

 Participants were asked about special credentialing with respect to counseling children

and the use of play therapy. Item 45 asked if counselors should obtain a special credential

before counseling children, and item 46 asked if counselors should obtain a special credential

before using play therapy. Approximately two-thirds (202; 67.4%) “disagreed” on some level

that a special credential should be required before counseling children. Slightly more than half

(162; 54.0%) indicated some level of disagreement that a special credential should be required

before using play therapy. Frequency distributions for items 45 and 46 about special

credentialing with respect to counseling children appear in Tables 60-61.

 121

Table 60
Frequency Distribution of Perceptions Regarding the Requirement of a Special Credential
before Counseling Children

Special Credential before Counseling Children n %

Strongly Disagree 62 20.7

Disagree 98 32.7

Slightly Disagree 42 14.0

Slightly Agree 52 17.3

Agree 38 12.7

Strongly Agree 8 2.7

Totals 300 100.0

Table 61
Frequency Distribution of Perceptions Regarding the Requirement of a Special Credential
before Using Play Therapy

Special Credential before Using Play Therapy n %

Strongly Disagree 39 13.0

Disagree 76 25.3

Slightly Disagree 47 15.7

Slightly Agree 57 19.0

Agree 55 18.3

Strongly Agree 26 8.7

Totals 300 100.0

 122

 Means and standard deviations were also calculated for item 45 and 46 and appear in

Table 62. Respondents answered these questions using a 6-point ordinal scale. Responses

included 1-strongly disagree, 2-disagree, 3-slightly disagree, 4-slightly agree, 5-agree, and

6-strongly agree. For item 45, a higher mean indicates that respondents thought that counselors

should be required to obtain a special credential before counseling children. For item 46, a

higher mean indicate that respondents thought that counselors should be required to obtain a

special credential before using play therapy when counseling children.

Table 62
Means and Standard Deviations for Items 45 and 46

Item # n M SD

45. Professional counselors should 300 2.77 1.42
be required to obtain a special
credential such as national
certified school counselor
before counseling children.

46. Professional counselors should 300 3.30 1.55
be required to obtain a special
credential such as registered
play therapist before using play
therapy when counseling children.
Note. Responses to items 39 and 41 included 1-Strongly Disagree, 2- Disagree,
3-Slightly Disagree, 4-Slightly Agree, 5-Agree, and 6-Strongly Agree.

 In item 47, participants were asked about counseling skills necessary for counseling

children. A strong majority of the respondents (238; 79.4%) disagreed on some level with the

statement, “The counseling skills necessary for counseling children are basically the same as the

skills necessary for counseling adults.” A frequency distribution for item 47 appears in Table

63.

 123

Table 63
Frequency Distribution of Perceptions Regarding Counseling Skills Necessary to Counsel
Children

Skills Necessary to Counsel Children n %

Strongly Disagree 56 18.7

Disagree 119 39.7

Slightly Disagree 63 21.0

Slightly Agree 44 14.7

Agree 17 5.7

Strongly Agree 1 .3

Totals 300 100.0

 The mean and standard deviation were also calculated for item 47 and appear in Table

64. Respondents answered this question using a 6-point ordinal scale. Responses included

1-strongly disagree, 2-disagree, 3-slightly disagree, 4-slightly agree, 5-agree, and 6-strongly

agree. A higher mean indicates that respondents thought that the skills necessary for counseling

children were basically the same as the skills necessary for counseling adults.

Table 64
Mean and Standard Deviation for Item 47

Item # n M SD

47. The counseling skills necessary 300 2.50 1.14
for counseling children are basically
the same as the skills necessary for

counseling adults.
Note. Responses to items 39 and 41 included 1-Strongly Disagree, 2- Disagree,
3-Slightly Disagree, 4-Slightly Agree, 5-Agree, and 6-Strongly Agree.

 124

 In the final item on the CTPI, participants were asked about their knowledge of legal and

ethical issues specific to counseling children. Two hundred seventy-eight respondents (278;

92.6%) agreed to some extent that they were knowledgeable about legal and ethical issues

specific to counseling children. A frequency distribution about participants’ knowledge about

legal and ethical issues specific to counseling children appears in Table 65.

Table 65
Frequency Distribution of Perceptions Regarding Knowledge of Legal and Ethical Issues with
Respect to Counseling Children

Knowledge of Legal and Ethical Issues n %

Strongly Disagree 1 .3

Disagree 12 4.0

Slightly Disagree 9 3.0

Slightly Agree 37 12.3

Agree 145 48.3

Strongly Agree 96 32.0

Totals 300 100.0

 The mean and standard deviation were also calculated for item 48 and appear in Table

66. Respondents answered this question using a 6-point ordinal scale. Responses included

1-strongly disagree, 2-disagree, 3-slightly disagree, 4-slightly agree, 5-agree, and 6-strongly

agree. A higher mean indicates that respondents thought that they were knowledgeable about

the legal and ethical issues specific to counseling children.

 125

Table 66
Means and Standard Deviations for Item 48

Item # n M SD

48. I am knowledgeable about the 300 5.00 .99
legal and ethical issues specific to
counseling children.
Note. Responses to items 39 and 41 included 1-Strongly Disagree, 2- Disagree,
3-Slightly Disagree, 4-Slightly Agree, 5-Agree, and 6-Strongly Agree.

Inferential Analysis of Hypothesis Testing

Hypothesis 1

 There is a relationship between the preparation of Licensed Professional Counselors

with respect to counseling children (including graduate coursework, continuing education,

and post-degree supervision required for licensure) and their practices (including caseload,

counseling methods, and professional development).

 Hypothesis 1a stated there is a positive relationship between completed graduate

coursework participants received within their graduate degree programs specific to counseling

children but not play therapy and their caseload. Spearman Rho correlations were used to

determine the relationship between completed coursework specific to counseling children but not

play therapy (item 13) and caseload (items 32 and 33) and between item 15 (whether or not

coursework included units specific to counseling children) and caseload (items 32 and 33).

 Statistically significant correlations were found between the number of graduate courses

specific to counseling children but not play therapy (item 13) and caseload within the first two

years post master’s degree (item 32) (rs = .217, p = .000) and current caseload (item 33)

(rs = .243, p = .000). Results suggest that the more coursework participants had completed

specific to counseling children, the more likely they were to counsel children after graduation.

 126

 No statistically significant correlations were found between item 15 (whether or not

coursework included units specific to counseling children) and caseload within the first two

years post master’s degree (item 32) (rs = .130, p = .025) or between item 15 (whether or not

coursework included units specific to counseling children) and current caseload (item 33)

(rs = .104, p = .073). Findings indicate that participants who had completed coursework which

included units specific to counseling children were no more likely to counsel children.

 Hypothesis 1b stated there is a positive relationship between the amount of continuing

education received specific to counseling children and caseload.

 Spearman Rho correlations were used to determine the relationship between continuing

education specific to counseling children (item 23) and caseload (items 32 and 33).

 Statistically significant correlations were found between amount of continuing education

specific to counseling children (item 23) and caseload within the first two years post master’s

degree (item 32) (rs = .330, p = .000) and between amount of continuing education specific to

counseling children and current caseload (item 33) (rs = .273, p = .000). Results suggest that

participants who received continuing education specific to counseling children were more likely

to counsel children.

 127

Table 67
Spearman Rho Correlation between Completed Coursework and Continuing Education Specific
to Counseling Children and Caseload

 Item #15 Item #23
 Item #13 Coursework Continuing
 Coursework Included Education
 Specific to Units on Specific to
 Counseling Counseling Counseling
 Children Children Children

Items n rs p rs p rs p

32. During the first two 300 .217 .000* .130 .025 .330 .000*
after you received your
master’s degree,
approximately what
percentage of your work
is being/was spent
counseling children
both individually and/or
in small groups?

33. In the past year, 300 .243 .000* .104 .073 .273 .000*
approximately what
percentage of your
work is being/was spent
counseling children both
individually and/or in
small

 Point-biserial correlations were used to determine the relationships between completed

coursework specific to counseling children but not play therapy (item 13) and primary method of

counseling children (item 35) and between item 15 (whether or not coursework included units

specific to counseling children) and primary method of counseling children (item 35).

groups?
* Significant at <.01

 Hypothesis 1c stated there is a positive relationship between the graduate coursework

participants completed within their graduate degree programs specific to counseling children but

not play therapy, and the primary method of counseling they use when counseling children.

 128

 Statistically significant correlations were found between completed coursework specific

to counseling children but not play therapy (item 13) and talk therapy (item 35)

(rpb = .258, p = .000). Findings suggest that the more coursework participants received specific

to counseling the more they used talk therapy.

 Statistically significant correlations were found between item 15 (whether or not

coursework included units specific to counseling children) and talk therapy (item 35)

(rpb = .163, p = .005). Findings indicate that the more coursework that included units specific to

counseling children participants had the more they used talk therapy.

 Hypothesis 1d stated there is a positive relationship between continuing education

participants received specific to counseling children but not play therapy, and the primary

method of counseling they use when counseling children.

 Point-biserial correlations were used to determine the relationship between amount of

continuing education specific to counseling children but not play therapy (item 23) and primary

method of counseling children (item 35).

 Statistically significant correlations were found between amount of continuing education

specific to counseling children, but not play therapy (item 23) and directive play therapy

(item 35) (rpb = .155, p = .007). Results suggest that as participants received more continuing

education specific to counseling children the more they used directive play therapy.

 129

Table 68
Point-biserial Correlations between Completed Coursework and Continuing Education Specific
to Counseling Children and Primary Method of Counseling Children

 Item #15 Item #23
 Item #13 Coursework Continuing
 Coursework Included Education
 Specific to Units on Specific to
 Counseling Counseling Counseling
 Children Children Children

Items n rpb p rpb p rpb p

35. Primary Method:

 Talk Therapy 81 .258 .000* .163 .005* .125 .030

 Directive Play Therapy 27 .029 .621 -.005 .937 .155 .007*

 Statistically significant correlations were found between amount of coursework specific

to play therapy (item 14) and caseload within the first two years post master’s degree (item 32)

(rs = .226, p = .000) and between amount of coursework specific to play therapy (item 14) and

current caseload (item 33) (rs = .199, p = .001). Results suggest that as participants received

more coursework specific to play therapy, they counseled more children within the first two

years post master’s degree. Results also suggest that the more coursework specific to play

therapy participants received, the greater the number of children they were currently counseling.

 Non-Directive Play Therapy 43 .026 .649 .091 .114 .017 .768
* Significant at <.01

 Hypothesis 1e stated there is a positive relationship between the graduate coursework

participants completed within their graduate degree programs and continuing education they

received specific to play therapy, and their caseload.

 Spearman Rho correlations were used to determine the relationship between completed

coursework specific to play therapy (item 14) and caseload (items 32 and 33).

 130

 Spearman Rho correlations were also used to determine the relationship between

continuing education specific to play therapy (item 24) and caseload (items 32 and 33).

 Statistically significant correlations were found between amount of continuing education

specific to play therapy (item 24) and caseload within the first two years post master’s degree

(item 32) (rs = .322, p = .000) and between amount of continuing education specific to play

therapy (item 24) and current caseload (item 33) (rs = .228, p = .000). These results indicate that

the more participants received continuing education specific to play therapy the more likely they

were to counsel children. Professional organizations that are aware of these findings may choose

to offer more workshops on counseling children.

Table 69
Spearman Rho Correlation between Completed Coursework and Continuing Education Specific
to Play Therapy and Caseload

 Item #24
 Item #14 Continuing
 Coursework Education
 Specific to Specific to
 Play Therapy Play Therapy

Items n rs p rs p

32. During the first two year 300 .226 .000** .322 .000**
received your master’s degree,
approximately what percentage
of your work is being/was spent
counseling children both
individually and/or in
small groups?

33. In the past year, 300 .199 .000** .228 .000**
approximately what percentage
of your work is being/was spent
counseling children both
individually and/or in small groups?
* Significant at <.01

 131

 Hypothesis 1f stated there is a positive relationship between the completed graduate

coursework participants received within their graduate degree programs and continuing

education they received specific to play therapy and primary method of counseling they use

when counseling children.

 Point-biserial correlations were used to determine the relationships between completed

coursework specific to play therapy (item 14) and primary method of counseling children

(item 35). Statistically significant correlations were found between completed coursework

specific to play therapy (item 14) and non-directive play therapy (item 35) (rpb = .243, p = .000).

Results indicate that the more coursework specific to play therapy participants received the more

they used non-directive play therapy.

 Point-biserial correlations were used to determine the relationship between amounts of

continuing education specific to play therapy (item 24) and primary method of counseling

children (item 35). Statistically significant correlations were found between amount of

continuing education specific to play therapy (item 24) and directive play therapy (item 35)

(rpb = .243, p = .000) and non-directive play therapy (item 35) (rpb = .243, p = .000). Findings

suggest that the more continuing education specific to play therapy participants received the

more they used directive and non-directive play therapy.

 132

Table70
Point-biserial Correlations between Completed Coursework and Continuing Education Specific
to Play Therapy and Primary Method of Counseling Children

 Item #24
 Item #14 Continuing
 Coursework Education
 Specific to Specific to
 Play Therapy Play Therapy

Items n rpb p rpb p

35. Primary Method:

 Talk Therapy 81 .039 .499 -.146 .011

 Directive Play Therapy 27 .126 .029 .243 .000*

 Non-Directive Play Therapy 43 .243 .000* .243 .000*
* Significant at <.01

 Hypothesis 1g stated there is a positive relationship between the amount of continuing

education participants received specific to counseling children and play therapy, and the

professional organizations to which they belong.

 Point-biserial correlations were used to determine the relationship between continuing

education specific to counseling children (item 23) and memberships in professional

organizations (item 12). No statistically significant correlations were found between amount of

continuing education specific to counseling children (item 23) and membership in most of the

professional organizations (item 12). The only statistically significant correlations were found

between amount of continuing education specific to counseling children (item 23) and

membership in the American School Counselor Association (item 12) (rpb = .188, p = .001).

Findings suggest that members of ASCA received more continuing education specific to

counseling children.

 133

 Point-biserial correlations were used to determine the relationship between continuing

education specific to play therapy (item 24) and memberships in professional organizations

(item 12). No statistically significant correlations were found between amount of continuing

education specific to play therapy (item 24) and membership in most professional organizations

(item 12). The only statistically significant correlations were found between amount of

continuing education specific to play therapy (item 24) and membership in the Association for

Play Therapy (item 12) (rpb = .369, p = .000) and the Association for Play Therapy State

Branches (item 12) (rpb = .308, p = .000). Findings suggest that members of APT and APT state

branches received more continuing education specific to play therapy.

 134

Table 71
Point-biserial Correlations between Amount of Continuing Education Specific to Counseling
Children and Play Therapy and Membership in Professional Organizations

 Item #23
 Continuing Item #24
 Education Continuing
 Specific to Education
 Counseling Specific to
 Children Play Therapy

Items n rpb p rpb p

12. Professional Associations
 ACA 234 .004 .949 -.091 .115

 ACA-State Branch 98 .074 .200 .068 .240

 ASCA 37 .188 .001* .072 .216

 AAMFT 43 .069 .230 .042 .464

 APT 16 .073 .207 .369 .000*

 APT-State Branch 11 .060 .303 .308 .000*

 NBCC 140 .039 .502 .060 .303
* Significant at <.01

Hypothesis 2

 There is a relationship between the preparation of Licensed Professional Counselors

with respect to counseling children (including graduate coursework, continuing education,

and post-degree supervision required for licensure) and their perceptions (regarding

formal education, application of skills, efficacy, and credentialing).

 Hypothesis 2a stated there is a positive relationship between the graduate coursework and

continuing education they received specific to counseling children and play therapy and their

perception of the adequacy of their preparation in counseling children.

 135

 Spearman Rho correlations were used to determine the relationship between adequacy of

preparation to counsel children (item 27) and completed coursework specific to counseling

children but not play therapy (item 13); completed coursework specific to play therapy (item 14);

whether or not coursework included units specific to counseling children (item 15); amount of

continuing education specific to counseling children but not play therapy (item 23); and amount

of continuing education specific to play therapy (item 24).

 Statistically significant correlations were found between perceived adequacy of

preparation in counseling children (item 27) and completed coursework specific to counseling

children (item 13) (rs = .523, p = .000); completed coursework specific to play therapy (item 14)

(rs = .296, p = .000); whether or not coursework included units specific to counseling children

(item 15) (rs = .394, p = .000); and amount of continuing education specific to counseling

children but not play therapy (item 23) (rs = .369, p = .000). No statistically significant

correlations were found between perceived adequacy of preparation in counseling children

(item 27) and amount of continuing education specific to play therapy (item 24)

(rs = .137, p = .018). Findings indicate that the more coursework and continuing education

specific to counseling children and the more coursework specific to play therapy participants

received, the more strongly they agreed that their preparation in counseling children was

adequate.

 136

Table 72
Spearman Rho Correlation between Perceived Adequacy of Preparation in Counseling Children
and Completed Coursework and Continuing Education Specific to Counseling Children and Play
Therapy

 Item #27
 Perceived Adequacy
 of Preparation to
 Counsel Children

Items n rs p

13. How many graduate level courses 300 .523 .000*
have you completed which were specific
to counseling children, but not specific
to play therapy?

14. How many graduate level courses 300 .296 .000*
have you completed which were specific
to play therapy?

15. Did any of your courses include a 300 .394 .000*
unit specific to counseling children?

23. In your career as a counselor, 300 .369 .000*
approximately how many continuing
education clock hours have you
attended which were specific to
counseling children, but not specific
to play therapy?

24. In your career as a counselor, 300 .137 .018
approximately how many continuing
education clock hours have you
attended which were specific to

 Hypothesis 2b stated there is a positive relationship between the graduate coursework and

continuing education they received specific to counseling children and play therapy and their

views regarding the necessity of graduate coursework, training, continuing education, and

supervision specific to counseling children and play therapy.

play therapy?
* Significant at <.01

 137

 Spearman Rho correlations were used to determine the relationships between graduate

coursework specific to counseling children but not play therapy (item 13), coursework specific to

play therapy (item 14), and whether or not coursework included units specific to counseling

children (item 15), and participants’ views regarding the necessity of graduate coursework,

training, continuing education, and supervision specific to counseling children and play therapy

(items 28, 37, 39, 40, 41, 42, 44, 45, and 46.)

 Statistically significant correlations were found between perceived sufficiency of

practicum/internship opportunities to counsel children (item 28) and completed coursework

specific to counseling children but not play therapy (item 13) (rs = .303, p = .000), completed

coursework specific to play therapy (item 14) (rs = .310, p = .000), and whether or not

coursework included units specific to counseling children (item 15) (rs = .273, p = .000). Results

indicate that the more coursework specific to counseling children and play therapy participants

received, the more strongly they agreed that their practicum/internship opportunities to counsel

children were sufficient.

 138

Table 73
Spearman Rho Correlation between Completed Coursework Specific to Counseling Children and
Play Therapy and Practicum/Internship Opportunities to Counsel Children

 Item #15
 Item #13 Coursework
 Coursework Item #14 Included
 Specific to Coursework Units on
 Counseling Specific to Counseling
 Children Play Therapy Children

Items n rs p rs p r p

28. My practicum/internship 300 .303 .000* .310 .000* .273 .000*
me with sufficient opportunities
to counsel children.
* Significant at <.01

 Statistically significant correlations were found between perceived effectiveness in

counseling children (item 37) and completed coursework specific to counseling children but not

play therapy (item 13) (rs = .299, p = .000), completed coursework specific to play therapy

(item 14) (rs = .254, p = .000), and whether or not coursework included units specific to

counseling children (item 15) (rs = .245, p = .000). Results suggest that the more coursework

specific to counseling children and play therapy participants received, the more strongly they

agreed that they were effective in counseling children.

 139

Table 74
Spearman Rho Correlation between Completed Coursework Specific to Counseling Children and
Play Therapy and Effectiveness in Counseling Children

 Item #15
 Item #13 Coursework
 Coursework Item #14 Included
 Specific to Coursework Units on
 Counseling Specific to Counseling
 Children Play Therapy Children

Items n rs p rs p rs p

37. How effective do you 300 .299 .000* .254 .000* .245 .000*
think you are in counseling children?
* Significant at <.01

 Statistically significant correlations were found between the perception of required

coursework specific to counseling children but not play therapy (item 39) and completed

coursework specific to counseling children but not play therapy (item 13) (rs = .161, p = .005)

and completed coursework specific to play therapy (item 14) (rs = .151, p = .009); however, no

statistically significant correlations were found between the perception of required coursework

specific to counseling children but not play therapy (item 39) and whether or not coursework

included units specific to counseling children (item 15) (rs = .107, p = .063). Findings suggest

the more coursework specific to counseling children and play therapy participants received, the

more strongly they agreed that coursework specific to counseling children should be required;

however, the perception of required coursework specific to counseling children but not play

therapy was not related to coursework units specific to counseling children.

 Statistically significant correlations were found between the number of courses

participants thought should be required specific to counseling children but not play therapy

(item 40) and completed coursework specific to counseling children (item 13)

 140

(rs = .471, p = .000), completed coursework specific to play therapy (item 14)

(rs = .195, p = .001), and whether or not coursework included units specific to counseling

children (item 15) (rs = .157, p = .006). Results suggest the greater the amount of coursework

specific to counseling children and play therapy and units specific to counseling children

participants received, the greater the number of courses specific to counseling children they

thought should be required.

 Statistically significant correlations were found between the perception of required

coursework specific to play therapy (item 41) and completed coursework specific to counseling

children but not play therapy (item 13) (rs = .168, p = .003) and completed coursework specific

to play therapy (item 14) (rs = .243, p = .000); however, no statistically significant correlations

were found between the perception of required coursework specific to play therapy (item 41) and

whether or not coursework included units specific to counseling children (item 15)

(rs = .125, p = .031). Findings suggest that as participants completed greater amounts of courses

specific to counseling children and play therapy, the more strongly they agreed that coursework

specific to play therapy should be required; however, the perception of required coursework

specific to play therapy was not related to coursework units specific to counseling children.

 Statistically significant correlations were found between the number of courses that

should be required specific to play therapy (item 42) and the completed coursework specific to

counseling children but not play therapy (item 13) (rs = .280, p = .000) and completed

coursework specific to play therapy (item 14) (rs = .239, p = .000); however, no statistically

significant correlations were found between the number of courses that should be required

specific to play therapy (item 42) and whether or not coursework included units specific to

counseling children (item 15) (rs = .077, p = .185). Findings indicate that as participants

 141

completed greater amounts of courses specific to counseling children and play therapy, the

greater the number of courses specific to play therapy they thought should be required; however,

the amount of required coursework specific to play therapy was not related to coursework units

specific to counseling children.

Table 75
Spearman Rho Correlation Between Completed Coursework Specific to Counseling Children
and Play Therapy and Views Regarding Graduate Coursework Specific to Counseling Children
and Play Therapy

 Item #15
 Item #13 Coursework
 Coursework Item #14 Included
 Specific to Coursework Units on
 Counseling Specific to Counseling
 Children Play Therapy Children

Items n rs p rs p rs p

39. Coursework specific 300 .161 .005* .151 .009* .107 .063
to counseling children but
not to play therapy, should
be required in all counseling
master’s programs.

40. How many courses specific 300 .471 .000* .195 .001* .157 .006*
to counseling children, but
not specific to play therapy,
should be required?

41. Coursework specific to 300 .168 .003* .243 .000* .125 .031
play therapy should be
required in all counseling
master’s programs.

42. How many courses specific 300 .280 .000* .239 .000* .077 .185
to play therapy should be required?
* Significant at <.01

 142

 Statistically significant correlations were found between the perception that a required

percentage of practicum/internship hours be spent counseling children (item 44) and completed

coursework specific to counseling children but not play therapy (item 13) (rs = .278, p = .000),

completed coursework specific to play therapy (item 14) (rs = .178, p = .002), and whether or not

coursework included units specific to counseling children (item 15) (rs = .172, p = .003). Results

indicate that as participants completed greater amounts of courses specific to counseling children

and play therapy and units specific to counseling children, the more strongly they agreed that a

percentage of practicum/internship hours should be spent counseling children.

Table 76
Spearman Rho Correlation between Completed Coursework Specific to Counseling Children and
Play Therapy and Views Regarding Practicum/Internship Opportunities to Counsel Children

 Item #15
 Item #13 Coursework
 Coursework Item #14 Included
 Specific to Coursework Units on
 Counseling Specific to Counseling
 Children Play Therapy Children

Items n rs p rs p rs p

44. All master’s level 300 .287 .000* .178 .002* .172 .003*
counseling students should
be required to complete a
percentage of their
practicum/internship hours

 No statistically significant correlations were found between the requirement of a special

credential before counseling children (item 45) and completed coursework specific to counseling

children but not play therapy (item13) (rs = .032, p = .584), completed coursework specific to

counseling children.
* Significant at <.01

 143

play therapy (item 14) (rs = -.031, p = .593), or whether or not coursework included units specific

to counseling children (item 15) (rs = -.049, p = .401). Findings indicate that greater amounts of

coursework specific to counseling children and play therapy did not correlate to a need for a

special credential before counseling children.

 No statistically significant correlations were found between the requirement of a special

credential before using play therapy (item 46) and completed coursework specific to counseling

children but not play therapy (item 13) (rs = -.009, p = .873), completed coursework specific to

play therapy (item 14) (rs = .096, p = .097), or whether or not coursework included units specific

to counseling children (item 15) (rs = -.078, p = .175). Findings also suggest that greater

amounts of coursework specific to counseling children and play therapy did not correlate to a

need for a special credential before using play therapy.

 144

Table 77
Spearman Rho Correlation between Completed Coursework Specific to Counseling Children and
Play Therapy and Views Regarding Special Credentialing
 Item #15
 Item #13 Coursework
 Coursework Item #14 Included
 Specific to Coursework Units on
 Counseling Specific to Counseling
 Children Play Therapy Children

Items n rs p rs p rs p

45. Professional counselors 300 .032 .584 -.031 .593 -.049 .401
should be required to obtain
a special credential such as
national certified school
counselor before counseling
children.

46. Professional counselors 300 -.009 .873 .096 .097 -.078 .175
should be required to obtain
a special credential such as
registered play therapist
before using play therapy

 Statistically significant correlations were found between perceived sufficiency of

practicum/internship opportunities to counsel children (item 28) and amount of continuing

education specific to counseling children but not play therapy (item 23) (rs = .349, p = .000) and

amount of continuing education specific to play therapy (item 24) (rs = .228, p = .000). Results

when counseling children.
*Significant at <.01

 Spearman Rho correlations were used to determine the relationships between continuing

education specific to counseling children but not play therapy (item 23) and continuing education

specific to play therapy (item 24), and participants’ views regarding the necessity of graduate

coursework, training, continuing education, and supervision specific to counseling children and

play therapy (items 28, 37, 39, 40, 41, 42, 44, 45, and 46.)

 145

indicate that the more continuing education specific to counseling children and play therapy

participants received, the more strongly they agreed that their practicum/internship opportunities

to counsel children were sufficient.

Table 78
Spearman Rho Correlation Between Continuing Education Specific to Counseling Children and
Play Therapy and Views Regarding Practicum/Internship Opportunities to Counsel Children

 Item #23
 Continuing Item #24
 Education Continuing
 Specific to Education
 Counseling Specific to
 Children Play Therapy

Items n rs p rs p

28. My practicum/internship 300 .349 .000* .228 .000*
provided me with sufficient
opportunities to counsel children.
*Significant at <.01

 Statistically significant correlations were found between perceived effectiveness in

counseling children (item 37) and amount of continuing education specific to counseling children

but not play therapy (item 23) (rs = .540, p = .000) and amount of continuing education specific

to play therapy (item 24) (rs = .371, p = .000). Results suggest that the more continuing

education specific to counseling children and play therapy participants received, the more

strongly they agreed that they were effective in counseling children.

 146

Table 79
Spearman Rho Correlation between Continuing Education Specific to Counseling Children and
Play Therapy and Views Regarding Effectiveness in Counseling Children

 Item #23
 Continuing Item #24
 Education Continuing
 Specific to Education
 Counseling Specific to
 Children Play Therapy

Items n rs p rs p

37. How effective do you think 300 .540 .000* .371 .000*
you are in counseling children?
*Significant at <.01

 Statistically significant correlations were found between the perception of a requirement

of coursework specific to counseling children but not play therapy (item 39) and amount of

continuing education specific to counseling children but not play therapy (item 23)

(rs = .298, p = .000) and amount of continuing education specific to play therapy (item 24)

(rs = .238, p = .000). Findings indicate that the more continuing education specific to counseling

children and play therapy participants received, the more strongly they agreed that coursework

specific to counseling children but not play therapy should be required.

 Statistically significant correlations were found between the number of courses that

should be required specific to counseling children but not play therapy (item 40) and amount of

continuing education specific to counseling children but not play therapy (item 23)

(rs = .374, p = .000) and amount of continuing education specific to play therapy (item 24)

(rs = .170, p = .003). Results also indicate that the more continuing education specific to

counseling children and play therapy participants received, the greater the number of courses

specific to counseling children but not play therapy they thought should be required.

 147

 Statistically significant correlations were found between the perception of a requirement

of coursework specific to play therapy (item 41) and continuing education specific to counseling

children but not play therapy (item 23) (rs = .209, p = .000) and continuing education specific to

play therapy (item 24) (rs = .268, p = .000). Findings indicate that the more continuing education

specific to counseling children and play therapy participants received, the more strongly they

agreed that coursework specific to play therapy should be required.

 Statistically significant correlations were found between the number of courses that

should be required specific to play therapy (item 42) and amount of continuing education

specific to counseling children but not play therapy (item 23) (rs = .221, p = .000) and amount of

continuing education specific to play therapy (item 24) (rs = .230, p = .000). Results also

indicate that the more continuing education specific to counseling children and play therapy

participants received, the greater the number of courses specific to play therapy they thought

should be required.

 148

Table 80
Spearman Rho Correlation Between Continuing Education Specific to Counseling Children and
Play Therapy and Views Regarding Graduate Coursework Specific to Counseling Children and
Play Therapy

 Item #23
 Continuing Item #24
 Education Continuing
 Specific to Education
 Counseling Specific to
 Children Play Therapy

Items n rs p rs p

39. Coursework specific to 300 .298 .000* .238 .000*
counseling children but not
to play therapy, should be
required in all counseling
master’s programs.

40. How many courses 300 .374 .000* .170 .003*
specific to counseling children,
but not specific to play therapy,
should be required?

41. Coursework specific to play 300 .209 .000* .268 .000*
therapy should be required in
all counseling master’s programs.

42. How many courses specific 300 .221 .000* .230 .000*
to play therapy should be
required?
*Significant at <.01

 Statistically significant correlations were found between the perception that a required

percentage of practicum/internship hours be spent counseling children (item 44) and amount of

continuing education specific to counseling children but not play therapy (item 23)

(rs = .303, p = .000) and amount of continuing education specific to play therapy (item 24)

 149

(rs = .189, p = .001). Results indicate that the more continuing education participants received

specific to counseling children and play therapy, the more strongly they agreed that a percentage

of practicum/internship hours should be spent counseling children.

Table 81
Spearman Rho Correlation Between Continuing Education Specific to Counseling Children and
Play Therapy and Views Regarding Practicum/Internship Opportunities to Counsel Children

 Item #23
 Continuing Item #24
 Education Continuing
 Specific to Education
 Counseling Specific to
 Children Play Therapy

Items n rs p rs p

44. All master’s level counseling 300 .303 .000* .189 .001*
students should be required to
complete a percentage of their
practicum/internship hours
counseling children.
*Significant at <.01

 No statistically significant correlations were found between the requirement of a special

credential before counseling children (item 45) and amount of continuing education specific to

counseling children but not play therapy (item 23) (rs = .130, p = .024) or between the

requirement of a special credential before counseling children (item 45) and amount of

continuing education specific to play therapy (item 24) (rs = .092, p = .112). Findings suggest

that participants’ views regarding the requirement of a special credential before counseling

children were not related to increased amounts of continuing education specific to counseling

children and play therapy.

 150

 No statistically significant correlations were found between the requirement of a special

credential before using play therapy (item 46) and amount of continuing education specific to

counseling children but not play therapy (item 23)(rs = .143, p = .013) or between the

requirement of a special credential before using play therapy (item 46) and amount of continuing

education specific to play therapy (item 24) (rs = .130, p = .025). Findings also suggest that

participants’ views regarding the requirement of a special credential before using play therapy

were not related to increased amounts of continuing education specific to counseling children

and play therapy.

Table 82
Spearman Rho Correlation between Continuing Education Specific to Counseling Children and
Play Therapy and Views Regarding Special Credentialing

 Item #23
 Continuing Item #24
 Education Continuing
 Specific to Education
 Counseling Specific to
 Children Play Therapy

Items n rs p rs p

45. Professional counselors 300 .130 .024 .092 .112
should be required to obtain
a special credential such as
national certified school
counselor before counseling
children.

46. Professional counselors 300 .143 .013 .130 .025
should be required to obtain
a special credential such as
registered play therapist
before using play therapy
when counseling children.

 151

 Hypothesis 2c states that there is a positive relationship between the graduate coursework

and continuing education they received specific to counseling children and play therapy and their

views regarding the differences between counseling children and counseling adults.

 Spearman Rho correlations were used to determine the relationship between respondents’

views regarding the differences between counseling children and counseling adults (item 47) and

completed coursework specific to counseling children but not play therapy (item 13), completed

coursework specific to play therapy (item 14), and whether or not coursework included units

specific to counseling children (item 15).

 No statistically significant correlations were found between respondents’ views regarding

the differences between counseling children and counseling adults (item 47) and completed

coursework specific to counseling children but not play therapy (item 13) (rs = .057, p = .327),

completed coursework specific to play therapy (item 14) (rs = .082, p = .154), or whether or not

coursework included units specific to counseling children (item 15) (rs = .027, p = .641). Results

indicate that greater amounts of completed coursework specific to counseling children and play

therapy were not related to participants’ views regarding the differences between counseling

children and counseling adults.

 Spearman Rho correlations were used to determine the relationship between respondents’

views regarding the differences between counseling children and counseling adults (item 47) and

amount of continuing education specific to counseling children but not play therapy (item 23)

and amount of continuing education specific to play therapy (item 24).

 No statistically significant correlations were found between respondents’ views regarding

the differences between counseling children and counseling adults (item 47) and amount of

continuing education specific to counseling children but not to play therapy (item 23)

 152

(rs = .069, p = .232) or amount of continuing education specific to play therapy (item 24)

(rs = .058, p = .318). Results also indicate that greater amounts of continuing education specific

to counseling children and play therapy were not related to participants’ views regarding the

differences between counseling children and counseling adults.

Table 83
Spearman Rho Correlation Between Perceived Differences Between Counseling Children and
Counseling Adults and Completed Coursework and Continuing Education Specific to Counseling
Children and Play Therapy

 Item #47
 Perceived Differences
 between Counseling Children
 and Counseling Adults

Items n rs p

13. How many graduate level courses 300 .057 .327
have you completed which were
specific to counseling children, but
not specific to play therapy?

14. How many graduate level courses 300 .082 .154
have you completed which were
specific to play therapy?

15. Did any of your courses include a 300 .027 .641
unit specific to counseling children?

23. In your career as a counselor, 300 .069 .232
approximately how many continuing
education clock hours have you
attended which were specific to
counseling children, but not specific
to play therapy?

24. In your career as a counselor, 300 .058 .318
approximately how many continuing
education clock hours have you
attended which were specific to
play therapy?

 153

 Hypothesis 2d states that there is a positive relationship between the graduate coursework

and continuing education participants received specific to counseling children and play therapy

and their views regarding their efficacy in counseling children.

 Spearman Rho correlations were used to determine the relationship between number of

children referred to more qualified counselors during the past year (item 38) and completed

coursework specific to counseling children but not play therapy (item 13), coursework specific to

play therapy (item 14), and whether or not coursework included units specific to counseling

children (item 15).

 No statistically significant correlations were found between number of children referred

to more qualified counselors during the past year (item 38) and completed coursework specific to

counseling children but not play therapy (item 13) (rs = .118, p = .041); completed coursework

specific to play therapy (item 14) (rs = .081, p = .162) or whether or not coursework included

units specific to counseling children (item 15) (rs = .100, p = .083). Results indicate that greater

amounts of completed coursework specific to counseling children and play therapy was not

related to the number of referrals to more qualified counselors participants made.

 Spearman Rho correlations were used to determine the relationship between number of

children referred to more qualified counselors during the past year (item 38) and amount of

continuing education specific to counseling children but not play therapy (item 23) and amount

of continuing education specific to play therapy (item 24).

 No statistically significant correlations were found between number of children referred

to more qualified counselors during the past year (item 38) and amount of continuing education

specific to counseling children but not play therapy (item 23) (rs = .051, p = .383) or amount of

continuing education specific to play therapy (item 24) (rs = .008, p = .890). Results also

 154

indicate that greater amounts of continuing education specific to counseling children and play

therapy were not related to the number of referrals to more qualified counselors participants

made.

Table 84
Spearman Rho Correlation between Perceived Efficacy in Counseling Children and Completed
Coursework and Continuing Education Specific to Counseling Children and Play Therapy

 Item #38
 Number of Referrals
 of Children

Items n rs p

13. How many graduate level 300 .118 .041
courses have you completed which
were specific to counseling children,
but not specific to play therapy?

14. How many graduate level 300 .081 .162
courses have you completed which
were specific to play therapy?

15. Did any of your courses include a 300 .100 .083
unit specific to counseling children?

23. In your career as a counselor, 300 .051 .383
approximately how many continuing
education clock hours have you
attended which were specific to
counseling children, but not
specific to play therapy?

24. In your career as a counselor, 300 .008 .890
approximately how many continuing
education clock hours have you
attended which were specific to play therapy?

 Spearman Rho correlations were used to determine the relationship between respondents’

knowledge about the legal and ethical issues specific to counseling children (item 48) and

 155

completed coursework specific to counseling children but not play therapy (item 13), completed

coursework specific to play therapy (item 14), and whether or not coursework included units

specific to counseling children (item 15).

 Statistically significant correlations were found between respondents’ knowledge about

the legal and ethical issues specific to counseling children (item 48) and completed coursework

specific to counseling children but not play therapy (item 13) (rs = .187, p = .001), completed

coursework specific to play therapy (item 14) (rs = .196, p = .001), and whether or not

coursework included units specific to counseling children (item 15) (rs = .237, p = .000). Results

indicate that the more coursework specific to counseling children and play therapy participants

received, the more strongly they agreed that they were knowledgeable about legal and ethical

issues specific to counseling children.

 Spearman Rho correlations were used to determine the relationship between respondents’

knowledge about the legal and ethical issues specific to counseling children (item 48) and amount

of continuing education specific to counseling children but not play therapy (item 23) and

continuing education specific to play therapy (item 24).

 Statistically significant correlations were found between respondents’ knowledge about

the legal and ethical issues specific to counseling children (item 48) and amount of continuing

education specific to counseling children but not play therapy (item 23) (rs = .309, p = .000) and

continuing education specific to play therapy (item 24) (rs = .262, p = .000). Results also

indicate that the more continuing education specific to counseling children and play therapy

participants received, the more strongly they agreed that they were knowledgeable about legal

and ethical issues specific to counseling children.

 156

Table 85
Spearman Rho Correlation between Knowledge about Legal and Ethical Issues and Completed
Coursework and Continuing Education Specific to Counseling Children and Play Therapy

 Item 48
 Knowledge about
 Legal and Ethical
 Issues

Items n rs p

13. How many graduate level courses 300 .187 .001*
have you completed which were specific
to counseling children, but not specific
to play therapy?

14. How many graduate level courses 300 .196 .001*
have you completed which were
specific to play therapy?

15. Did any of your courses include a 300 .237 .000*
unit specific to counseling children?

23. In your career as a counselor, 300 .309 .000*
approximately how many continuing
education clock hours have you
attended which were specific to
counseling children, but not
specific to play therapy?

24. In your career as a counselor, 300 .262 .000*
approximately how many continuing
education clock hours have you
attended which were specific to play therapy?
*Significant at <.01

 Hypothesis 2e states that there is a positive relationship between the amount of

practicum/internship hours they spent counseling children and their perception of the adequacy

of their preparation in counseling children.

 157

 Spearman Rho correlations were used to determine the relationship between perceived

adequacy of preparation to counsel children (item 27) and whether or not participants counseled

children during their practicum/internship (item 17); percentage of practicum/internship spent

counseling children (item 18); adequacy of university supervision specific to counseling children

(item 19); university supervisor’s knowledge of play therapy (item 20); adequacy of on-site

supervision specific to counseling children (item 21); and on-site supervisor’s knowledge of play

therapy (item 22).

 No statistically significant correlations were found between perceived adequacy of

preparation in counseling children (item 27) and percentage of practicum/internship spent

counseling children (item 18) (rs = .137, p = .065); however, statistically significant correlations

were found between perceived adequacy of preparation in counseling children (item 27) and

whether or not participants counseled children during their practicum/internship (item 17)

(rs = .412, p = .000), adequacy of university supervision specific to counseling children (item 19)

(rs = .531, p = .000), university supervisor’s knowledge of play therapy (item 20)

(rs = .417, p = .000), adequacy of on-site supervision specific to counseling children (item 21)

(rs = .400, p = .000), and on-site supervisor’s knowledge of play therapy (item 22)

(rs = .242, p = .001). Findings indicate that participants’ perception of the adequacy of their

preparation specific to counseling children was related to the opportunity to counsel children

during their practicum/internship, the adequacy of their university supervisor specific to

counseling children, their university supervisor’s knowledge of play therapy, the adequacy of

their on-site supervisor specific to counseling children, and their on-site supervisor’s knowledge

of play therapy.

 158

Table 86
Spearman Rho Correlation between Perceived Adequacy of Preparation in Counseling Children
and Practicum/Internship Experience Specific to Counseling Children and Play Therapy

 Item #27
 Perceived Adequacy
 Of Preparation to
 Counsel Children

Items n rs p

17. Did your master’s practicum/internship 300 .412 .000*
experience include direct experience in
counseling children?

18. Approximately what percentage of 300 .137 .065
your practicum/internship hours was spent
counseling children?

19. To what extent did your university 300 .531 .000*
supervisors provide adequate supervision
specific to counseling children?

20. To what extent were your university 300 .417 .000*
supervisors knowledgeable about play
therapy?

21. To what extent did your on-site 300 .400 .000*
supervisors provide adequate supervision
specific to counseling children?

22. To what extent were your on-site 300 .242 .001*
supervisors knowledgeable about play
therapy?
*Significant at <.01

 Hypothesis 2f states that there is a positive relationship between the amount of

practicum/internship hours they spent counseling children and their views regarding the

necessity of graduate coursework, training, continuing education, and supervision specific to

counseling children and play therapy.

 159

 Spearman Rho and point-biserial correlations were used to determine the relationship

between whether or not participants counseled children during their practicum/internship

(item 17) and percentage of practicum/internship spent counseling children (item 18) and

participants’ views regarding the necessity of graduate coursework, training, continuing

education, and supervision specific to counseling children and play therapy (items 28, 37, 39, 40,

41, 42, 44, 45, and 46.)

 Statistically significant correlations were found between the perceived sufficiency of

practicum/internship opportunities to counsel children (item 28) and whether or not participants

counseled children during their practicum/internship (item 17) (rpb = .741, p = .000) and

percentage of practicum/internship spent counseling children (item 18) (rs = .484, p = .000).

Results suggest that participants’ perception of the sufficiency of practicum/internship

opportunities to counsel children was related was related to whether or not participants counseled

children during their practicum/internship and the percentage of practicum/internship hours spent

counseling children.

Table 87
Spearman Rho and Point-biserial Correlation between Practicum/Internship (P/I) Experience
and Views Regarding Sufficiency of Practicum/Internship Opportunities to Counsel Children

 Item #17 Item #18
 Did P/I Experience P/I Hours
 Include Counseling Counseling
 Children Children

Items n rpb p rs p

28. My practicum/internship 300 .741 .000* .484 .000*
provided me with sufficient
opportunities to counsel children.
*Significant at <.01

 160

 Statistically significant correlations were found between perceived effectiveness in

counseling children (item 37) and whether or not participants counseled children during their

practicum/internship (item 17) (rpb = .397, p = .000) and percentage of practicum/internship spent

counseling children (item 18) (rs = .365, p = .000). Results suggest that participants’ perceived

adequacy in counseling children was related was related to whether or not they counseled

children during their practicum/internship and the percentage of practicum/internship hours

spent counseling children.

Table 88
Spearman Rho and Point-biserial Correlations between Practicum/Internship (P/I) Experience
and Views Regarding Efficacy in Counseling Children

 Item #17 Item #18
 Did P/I Experience P/I Hours
 Include Counseling Counseling
 Children Children

Items n rpb p rs p

37. How effective do you think 300 .397 .000* .365 .000*
you are in counseling children?
*Significant at <.01

 Statistically significant correlations were found between the requirement of coursework

specific to counseling children but not play therapy (item 39) and whether or not participants

counseled children during their practicum/internship (item 17) (rpb = .268, p = .000); however, no

statistically significant correlations were found between the requirement of coursework specific

to counseling children but not play therapy (item 39) and percentage of practicum/internship

hours spent counseling children (item 18) (rs = .117, p = .117). Results suggest that participants’

views regarding the requirement of coursework specific to counseling children but not play

 161

therapy were related to whether or not participants counseled children during their

practicum/internship but not to percentage of practicum/internship hours spent counseling

children.

 Statistically significant correlations were found between the number of courses that

should be required specific to counseling children but not play therapy (item 40) and whether or

not participants counseled children during their practicum/internship (item 17)

(rpb = .255, p = .000); however, no statistically significant correlations were found between the

number of courses that should be required specific to counseling children but not play therapy

(item 40) and percentage of practicum/internship spent counseling children (item 18)

(rs = .158, p = .033). Results indicate that participants’ views regarding the amount of required

coursework specific to counseling children but not play therapy were related to whether or not

participants counseled children during their practicum/internship but not to percentage of

practicum/internship hours spent counseling children.

 Statistically significant correlations found between the requirement of coursework

specific to play therapy (item 41) and whether or not participants counseled children during their

practicum/internship (item 17) (rpb = .185, p = .001); however, no statistically significant

correlations were found between the requirement of coursework specific to play therapy (item

41) and percentage of practicum/internship spent counseling children (item 18)

(rs = .068, p = .364). Results suggest that participants’ views regarding the requirement of

coursework specific to play therapy were related to whether or not participants counseled

children during their practicum/internship but not to percentage of practicum/internship hours

spent counseling children

 162

 No statistically significant correlations were found between the number of courses that

should be required specific to play therapy (item 42) and whether or not participants counseled

children during their practicum/internship (item 17) (rpb = .141, p = .014) or percentage of

practicum/internship spent counseling children (item 18) (rs = .128, p = .084). Results indicate

that participants’ views regarding the amount of required coursework specific to play therapy

were not related to whether or not participants counseled children during their

practicum/internship or percentage of practicum/internship hours they spent counseling children.

Table 89
Spearman Rho and Point-biserial Correlations between Practicum/Internship (P/I) Experience
and Views Regarding Graduate Coursework Specific to Counseling Children and Play Therapy

 Item #17 Item #18
 Did P/I Experience P/I Hours
 Include Counseling Counseling
 Children Children

Items n rpb p rs p

39. Coursework specific to counseling 300 .268 .000* .117 .117
counseling children but not to play
therapy, should be required in all
counseling master’s programs.

40. How many courses specific to 300 .255 .000* .158 .033
counseling children, but not specific
to play therapy, should be required?

41. Coursework specific to play 300 .185 .001* .068 .364
therapy should be required in all
counseling master’s programs.

42. How many courses specific to 300 .141 .014 .128 .084
play therapy should be required?
*Significant at <.01

 163

 Statistically significant correlations were found between the perception that a required

percentage of practicum/internship hours be spent counseling children (item 44) and whether or

not participants counseled children during their practicum/internship (item 17)

(rpb = .345, p = .000); however, no statistically correlations found between the perception that a

required percentage of practicum/internship hours be spent counseling children (item 44) and

percentage of practicum/internship hours participants spent counseling children (item 18)

(rs = .168, p = .024). Findings indicate the perception of requiring a percentage of

practicum/internship hours to be spent counseling children was related to whether or not

participants counseled children during their practicum/internship but not to percentage of

practicum/internship hours they spent counseling children.

Table 90
Spearman Rho and Point-biserial Correlations between Practicum/Internship (P/I) Experience
and Views Regarding Practicum/Internship Training Specific to Counseling Children

 Item #17 Item #18
 Did P/I Experience P/I Hours
 Include Counseling Counseling
 Children Children

Items n rpb p rs p

44. All master’s level 300 .345 .000* .168 .024
counseling students should
be required to complete a
percentage of their
practicum/internship hours
counseling children.
*Significant at <.01

 No statistically significant correlations were found between the requirement of a special

credential before counseling children (item 45) and whether or not participants counseled

 164

children during their practicum/internship (item 17) (rpb = .081, p = .163) or percentage of

practicum/internship participants spent counseling children (item 18) (rs = .066, p = .378).

Findings indicate that no relationship exists between participants’ views regarding the

requirement of a special credential before counseling children and whether or not participants

counseled children during their practicum/internship or to percentage of practicum/internship

hours they spent counseling children.

 No statistically significant correlations were found between the requirement of a special

credential before using play therapy (item 46) and whether or not participants counseled children

during their practicum/internship (item 17) (rpb = .122, p = .043) or percentage of

practicum/internship participants spent counseling children (item 18) (rs = .052, p = .485).

Findings also indicate that no relationship exists between participants’ views regarding the

requirement of a special credential before using play therapy and whether or not participants

counseled children during their practicum/internship or to percentage of practicum/internship

hours spent counseling children.

 165

Table 91
Spearman Rho and Point-biserial Correlations between Practicum/Internship (P/I) Experience
and Views Regarding Special Credentialing with Respect to Counseling Children and Play
Therapy

 Item #17 Item #18
 Did P/I Experience P/I Hours
 Include Counseling Counseling
 Children Children

Items n rpb p rs p

45. Professional counselors 300 .081 .163 .066 .378
should be required to obtain
a special credential such as
national certified school
counselor before counseling
children.

46. Professional counselors 300 .122 .034 .052 .485
should be required to obtain
a special credential such as
registered play therapist
before using play therapy
when counseling children.

 Spearman Rho correlations were used to determine the relationship between adequacy of

university supervision specific to counseling children (item 19); university supervisor’s

knowledge of play therapy (item 20); adequacy of on-site supervision specific to counseling

children (item 21); and on-site supervisor’s knowledge of play therapy (item 22) and

participants’ views regarding the necessity of graduate coursework, training, continuing

education, and supervision specific to counseling children and play therapy (items 28, 37, 39, 40,

41, 42, 44, 45, and 46.)

 Statistically significant correlations were found between perceived sufficiency of

practicum/internship opportunities to counsel children (item 28) and adequacy of university

supervision specific to counseling children (item 19) (rs = .238, p = .001); adequacy of on-site

 166

supervision specific to counseling children (item 21) (rs = .454, p = .000); and on-site

supervisor’s knowledge of play therapy (item 22) (rs = .290, p = .000); however, no statistically

significant correlations were found between perceived sufficiency of practicum/internship

opportunities to counsel children (item 28) and adequacy of university supervisor’s knowledge of

play therapy (item 20) (rs = .158, p = .031). Results indicate that participants’ perception of the

sufficiency of practicum/internship opportunities to counsel children was related to the adequacy

of their university supervision specific to counseling children, the adequacy of their on-site

supervision specific to counseling children, and their on-site supervisor’s knowledge of play

therapy but not their university supervisor’s knowledge of play therapy.

Table 92
Spearman Rho Correlation between Perception of Practicum/Internship (P/I) Supervisory
Experience and Views Regarding Opportunities to Counsel Children

 Item #20 Item #22
 University On-site
 Item #19 Supervisor’s Item #21 Supervisor’s
 Adequacy of Knowledge Adequacy of Knowledge
 University of Play On-site of Play
 Supervisor Therapy Supervisor Therapy

Items n rs p rs p rs p rs p

28. My practicum/ 300 .238 .001* .158 .031 .454 .000* .290 .000*
internship provided
me with sufficient
opportunities to
counsel children.
*Significant at <.01

 Statistically significant correlations were found between perceived effectiveness in

counseling children (item 37) and adequacy of university supervision specific to counseling

 167

children (item 19) (rs = .197, p = .007) and adequacy of on-site supervision specific to counseling

children (item 21) (rs = .214, p = .003); however, no statistically significant correlations found

between perceived effectiveness in counseling children (item 37) and university supervisor’s

knowledge of play therapy (item 20) (rs = .036, p = .625) or on-site supervisor’s knowledge of

play therapy (item 22) (rs = .001, p = .984). Results suggest that participants’ perceived

effectiveness in counseling children was related to the adequacy of their university and on-site

supervision specific to counseling children but not to their university or on-site supervisor’s

knowledge of play therapy.

Table 93
Spearman Rho Correlation between Practicum/Internship (P/I) Supervisory Experience and
Views Regarding Efficacy in Counseling Children

Item #20 Item #22
 University On-site
 Item #19 Supervisor’s Item #21 Supervisor’s
 Adequacy of Knowledge Adequacy of Knowledge
 University of Play On-site of Play
 Supervisor Therapy Supervisor Therapy

Items n rs p rs p rs p rs p

37. How effective 300 .197 .007* .036 .625 .214 .003* .001 .984
do you think you
are in counseling
children?
*Significant at <.01

 No statistically significant correlations were found between the perception of a

requirement of coursework specific to counseling children but not play therapy (item 39) and

adequacy of university supervision specific to counseling children (item 19) (rs = .136, p = .063);

university supervisor’s knowledge of play therapy (item 20) (rs = .084, p = .257); adequacy of

 168

on-site supervision specific to counseling children (item 21) (rs = .088, p = .233); or on-site

supervisor’s knowledge of play therapy (item 22) (rs = .061, p = .405). Results indicate that no

relationship exists between participants’ perception of required coursework specific to

counseling children but not play therapy and the adequacy of their university or no-site

supervision specific to counseling children, or their university or on-site supervisor’s knowledge

of play therapy.

 Statistically significant correlations were found between the number of courses that

should be required specific to counseling children but not play therapy (item 40) and adequacy of

university supervision specific to counseling children (item 19) (rs = .220, p = .002); however, no

statistically significant correlations were found between the number of courses that should be

required specific to counseling children but not play therapy (item 40) and university

supervisor’s knowledge of play therapy (item 20) (rs = .052, p = .480); adequacy of on-site

supervision specific to counseling children (item 21) (rs = .046, p = .530); or on-site supervisor’s

knowledge of play therapy (item 22) (rs = .020, p = .785). Findings indicate that there is a

relationship between participants’ views regarding the number of courses that should be required

specific to counseling children but not play therapy and the adequacy of their university

supervision specific to counseling children but not to the adequacy of their on-site supervision

specific to counseling children or their university or on-site supervisor’s knowledge of play

therapy.

 No statistically significant correlations were found between the requirement of

coursework specific to play therapy (item 41) and adequacy of university supervision specific to

counseling children (item 19) (rs = .156, p = .032) or adequacy of on-site supervision specific to

counseling children (item 21) (rs = .160, p = .029); however, statistically significant correlations

 169

were found between the requirement of coursework specific to play therapy (item 41) and

university supervisor’s knowledge of play therapy (item 20) (rs = .193, p = .008) and on-site

supervisor’s knowledge of play therapy (item 22) (rs = .196, p = .007). Results suggest that there

is no relationship between participants’ perception of required coursework specific to play

therapy and the adequacy of their university or on-site supervision specific to counseling

children; however, findings indicate that a relationship does exist between participants’

perception of required coursework specific to play therapy and their university and on-site

supervisor’s knowledge of play therapy.

 No statistically significant correlations were found between the number of courses that

should be required specific to play therapy (item 42) and adequacy of university supervision

specific to counseling children (item 19) (rs = .179, p = .015); university supervisor’s knowledge

of play therapy (item 20) (rs = .152, p = .038); adequacy of on-site supervision specific to

counseling children (item 21) (rs = .113, p = .124); or on-site supervisor’s knowledge of play

therapy (item 22) (rs = .135, p = .066). Findings suggest that no relationships exist between

participants’ views regarding the number of courses that should be required specific to play

therapy and the adequacy of their university or on-site supervision specific to counseling

children or their university or on-site supervisor’s knowledge of play therapy.

 170

Table 94
Spearman Rho Correlation between Practicum/Internship (P/I) Supervisory Experience and
Views Regarding Graduate Coursework Specific to Counseling Children and Play Therapy

 Item #20 Item #22
 University On-site
 Item #19 Supervisor’s Item #21 Supervisor’s
 Adequacy of Knowledge Adequacy of Knowledge
 University of Play On-site of Play
 Supervisor Therapy Supervisor Therapy

Items n rs p rs p rs p rs p

39. Coursework 300 .136 .063 .084 .257 .088 .233 .061 .405
specific to
counseling
children but not
to play therapy,
should be required
in all counseling
master’s programs.

40. How many 300 .220 .002* .052 .480 .046 .530 .020 .785
courses specific to
counseling children,
but not specific to
play therapy, should
be required?

41. Coursework 300 .156 .032 .193 .008* .160 .029 .196 .007*
specific to play
therapy should be
required in all
counseling master’s
programs.

42. How many 300 .179 .015 .152 .038 .113 .124 .135 .066
courses specific to
play therapy
should be required?
*Significant at <.01

 171

 No statistically significant correlations were found between the perception that a required

percentage of practicum/internship hours be spent counseling children (item 44) and adequacy of

university supervision specific to counseling children (item 19) (rs = .179, p = .014); university

supervisor’s knowledge of play therapy (item 20) (rs = .083, p = .260); adequacy of on-site

supervision specific to counseling children (item 21) (rs = .102, p = .165); or on-site supervisor’s

knowledge of play therapy (item 22) (rs = .045, p = .544). Findings suggest that no relationship

exists between participants’ views regarding the requirement that a percentage of

practicum/internship hours be spent counseling children and the adequacy of their university or

on-site supervision specific to counseling children or their university or on-site supervisor’s

knowledge of play therapy.

Table 95
Spearman Rho Correlation between Views Regarding Practicum/Internship (P/I) and Views
Regarding Supervisory Experience

 Item #20 Item #22
 University On-site
 Item #19 Supervisor’s Item #21 Supervisor’s
 Adequacy of Knowledge Adequacy of Knowledge
 University of Play On-site of Play
 Supervisor Therapy Supervisor Therapy

Items n rs p rs p rs p rs p

44. All master’s 300 .179 .014 .083 .260 .102 .165 .045 .544
level counseling
students should be
required to complete
a percentage of their
practicum/internship
hours counseling children.

 172

 No statistically significant correlations were found between the requirement of a special

credential before counseling children (item 45) and adequacy of university supervision specific

to counseling children (item 19) (rs = .110, p = .135); university supervisor’s knowledge of play

therapy (item 20) (rs = .093, p = .207); adequacy of on-site supervision specific to counseling

children (item 21) (rs = -.059, p = .428); or on-site supervisor’s knowledge of play therapy

(item 22) (rs = -.058, p = .435). Results suggest that no relationship exists between participants’

views regarding the requirement of a special credential before counseling children and the

adequacy of their university or on-site supervision specific to counseling children, or their

university or on-site supervisor’s knowledge of play therapy.

 No statistically significant correlations found between the requirement of a special

credential before using play therapy (item 46) and adequacy of university supervision specific to

counseling children (item 19) (rs = .065, p = .375); university supervisor’s knowledge of play

therapy (item 20) (rs = .044, p = .548); adequacy of on-site supervision specific to counseling

children (item 21) (rs = -.086, p = .244); or on-site supervisor’s knowledge of play therapy

(item 22) (rs = -.049, p = .511). Results also suggest that no relationship exists between

participants’ views regarding the requirement of a special credential before using play therapy

and the adequacy of their university or on-site supervision specific to counseling children, or

their university or on-site supervisor’s knowledge of play therapy.

 173

Table 96
Spearman Rho Correlation between Practicum/Internship (P/I) Supervisory Experience and
Views Regarding Special Credentialing Specific to Counseling Children and Play Therapy

 Item #20 Item #22
 University On-site
 Item #19 Supervisor’s Item #21 Supervisor’s
 Adequacy of Knowledge Adequacy of Knowledge
 University of Play On-site of Play
 Supervisor Therapy Supervisor Therapy

Items n rs p rs p rs p rs p

45. Professional 300 .110 .135 .093 .207 -.059 .428 -.058 .435
counselors should
be required to
obtain a special
credential such as
national certified
school counselor
before counseling
children.

46. Professional 300 .065 .375 .044 .548 -.086 .244 -.049 .511
counselors should
be required to
obtain a special
credential such as
registered play
therapist before using
play therapy when
counseling children.

 Hypothesis 2g states that there is a positive relationship between the amount of

practicum/internship hours they spent in counseling children and their views regarding the

differences between counseling children and counseling adults.

 Spearman Rho correlations were used to determine the relationship between their views

regarding the differences between counseling children and counseling adults

 174

(item 47) and whether or not participants counseled children during their practicum/internship

(item 17) and percentage of practicum/internship hours spent counseling children (item 18).

 No statistically significant correlations were found between respondents’ views regarding

the differences between counseling children and counseling adults (item 47) and whether or not

participants counseled children during their practicum/internship (item 17) (rs = .047, p = .417)

or percentage of practicum/internship hours spent counseling children (item 18)

(rs = -.024, p = .744). Results indicate that no relationship exists between respondents’ views

regarding the differences between counseling children and counseling adults and whether or not

participants counseled children during their practicum/internship or the percentage of

practicum/internship hours they spent counseling children.

Table 97
Spearman Rho Correlation between Perceived Differences between Counseling Children and
Counseling Adults and Practicum/Internship Specific to Counseling Children

 Item #47
 Perceived Differences
 Between Counseling
 Children and Counseling
 Adults

Items n rs p
17. Did your master’s practicum/internship 300 .047 .417
experience include direct experience in
counseling children?

18. Approximately what percentage of 300 -.024 .744
your practicum/internship hours was
spent counseling children?

 175

Hypothesis 3

 There is a relationship between the practices of Licensed Professional Counselors

with respect to counseling children (including caseload, counseling methods, and

professional development) and their perceptions (regarding formal education, application

of skills, efficacy, and credentialing).

 Hypothesis 3a stated there is a positive relationship between the primary method of

counseling participants use when counseling children and their views regarding the differences

between counseling children and counseling adults.

 Point-biserial correlations were used to determine the relationship between primary

method of counseling children (item 35) and views regarding the differences between counseling

children and counseling adults (item 47).

 No statistically significant correlations were found between primary method of

counseling children (item 35) and views regarding the differences between counseling children

and counseling adults (item 47). Results indicate no relationship exists between participants’

primary method of counseling children and their views regarding the differences between

counseling children and counseling adults.

 176

Table 98
Point-biserial Correlations between Primary Method of Counseling Children and Perceived
Differences between Counseling Children and Counseling Adults

 Item #47
 Perceived Differences
 Between Counseling
 Children and Adults

Items n rpb p

35. Primary Method

 Talk Therapy 81 .034 .562

 Directive Play Therapy 27 -.078 .177

 Non-Directive Play Therapy 43 .096 .098

 Hypothesis 3b stated there is a positive relationship between the primary method of

counseling participants use when counseling children and their views regarding their efficacy in

counseling children.

 Point-biserial correlations were used to determine the relationships between participants’

primary method of counseling children (item 35) and number of children referred to more

qualified counselors during the past year (item 38).

 Statistically significant correlations were found between the number of children referred

to more qualified counselors during the past year (item 38) and talk therapy (item 35)

(rpb = .241, p = .000). Results indicate that participants who use talk therapy as their primary

method of counseling children referred more child clients to counselors they thought were more

qualified to counsel children.

 177

Table 99
Point-biserial Correlations between Primary Method of Counseling Children and Number of
Referrals of Child Clients

 Item #38
 Number of Referrals
 of Children

Items n rpb p

35. Primary Method

 Talk Therapy 81 .241 .000*

 Directive Play Therapy 27 -.060 .303

 Non-Directive Play Therapy 43 -.025 .663
* Significant at <.01

 Point-biserial correlations were used to determine the relationship between participants’

primary method of counseling children (item 35) and their knowledge about legal and ethical

issues specific to counseling children (item 48).

 Statistically significant correlations were found between respondents’ perceptions of their

knowledge about legal and ethical issues specific to counseling children (item 48) and

non-directive play therapy (item 35) (rpb = .156, p = .007). Results indicate participants who use

non-directive play therapy more strongly agreed that they were knowledgeable about legal and

ethical issues specific to counseling children.

 178

Table 100
Point-biserial Correlations between Primary Method of Counseling Children and Knowledge
about Legal and Ethical Issues Specific to Children

 Item #48
 Knowledge About Legal
 and Ethical Issues

Items n rpb p

35. Primary Method

 Talk Therapy 81 .097 .093

 Directive Play Therapy 27 .142 .014

 Non-Directive Play Therapy 43 .156 .007*
*Significant at <.01

 Hypothesis 3c stated that there is a positive relationship between participants’

professional development and their views regarding the necessity of graduate coursework,

training, continuing education, and supervision specific to counseling children and play therapy.

Point-biserial correlations were used to determine the relationships between professional

associations (item 12) and participants’ views regarding the necessity of graduate coursework,

training, continuing education, and supervision with respect to counseling children (items 28, 37,

39, 40, 41, 42, 44, 45, and 46).

 Statistically significant correlations were found between perceived sufficiency of

practicum/internship opportunities to counsel children (item 28) and membership in the

American School Counselor Association (rpb = .217, p = .000), membership in the Association

for Play Therapy (rpb = .159, p = .006), and membership in the Association for Play Therapy-

State Branches (rpb = .182, p = .002). Results suggest that members of ASCA, APT, and state

 179

branches of APT more strongly agreed that their practicum/internship opportunities to counsel

children were sufficient.

Table 101
Point-biserial Correlations between Professional Associations and Views Regarding
Practicum/Internship Opportunities to Counsel Children

 Item #28
 Practicum/Internship
 Opportunities
 to Counsel Children

Items n rpb p

12. Professional Associations:

 ACA 234 .082 .157

 ACA-State Branch 98 .049 .402

 ASCA 37 .217 .000*

 AAMFT 43 .109 .059

 APT 16 .159 .006*

 APT-State Branch 11 .182 .002*

 NBCC 140 .008 .888
*Significant at <.01

 Statistically significant correlations were found between some professional associations

(item 12) and participants’ views regarding their effectiveness in counseling children (item 37).

There was a statistically significant correlation between participants’ views regarding their

effectiveness in counseling children (item 37) and membership in the American School

Counselor Association (rpb = .202, p = .000), membership in Association for Play Therapy

 180

(rpb = .210, p = .000), and membership in the Association for Play Therapy State Branches

(rpb = .200, p = .000). Findings indicate that members of ASCA, APT, and APT-state branches

more strongly agreed that they were effective in counseling children.

Table 102
Point-biserial Correlations between Professional Associations and Effectiveness in Counseling
Children

 Item #37
 Effectiveness in
 Counseling Children

Items n rpb p

12. Professional Associations:

 ACA 234 .047 .417

 ACA - State Branch 98 .000 .944

 ASCA 37 .202 .000*

 AAMFT 43 .035 .551

 APT 16 .210 .000*

 APT-State Branch 11 .200 .000*

 NBCC 140 .020 .735
 *Significant at <.01

 No statistically significant correlations found between most professional associations

(item 12) and the requirement of coursework specific to counseling children, but not play therapy

(item 39) or the number of courses that should be required specific to counseling children but not

play therapy (item 40). The only statistically significant correlation was found between the

 181

number of courses that should be required specific to counseling children, but not play therapy

(item 40) and membership in the American School Counselor Association (item 12)

(rs = .166, p = .004). Results suggest that members of ASCA more strongly agreed that greater

amounts of coursework specific to counseling children should be required.

Table 103
Point-bisreial Correlations between Professional Associations and the Requirement of
Coursework Specific to Counseling Children

 Item #40
 Item #39 Amount of
 Requirement of Required
 Coursework in Coursework in
 Counseling Counseling
 Children Children

Items n rpb p rpb p

12. Professional Associations

 ACA 234 .036 .531 -.017 .768

 ACA-State Branch 98 .053 .364 -.076 .191

 ASCA 37 .109 .060 .166 .004*

 AAMFT 43 .018 .759 -.068 .239

 APT 16 .079 .172 -.007 .906

 APT-State Branch 11 .029 .622 -.059 .308

 NBCC 140 -.002 .977 -.081 .162
*Significant at .01

 No statistically significant correlations were found between the requirement of

coursework specific to play therapy (item 41) or the number of courses that should be required

 182

specific to play therapy (item 42) and most professional associations (item 12). The only

statistically significant correlations found were between the number of courses that should be

required specific to play therapy (item 42) and membership in the American School Counselor

Association (rpb = .154, p = .008) and membership in Association for Play Therapy

(rpb = .159, p = .006). Results suggest that members of ASCA and APT more strongly agreed

that greater amounts of coursework specific to play therapy should be required.

Table 104
Point-biserial Correlations between Professional Associations and the Requirement of
Coursework Specific to Play Therapy

 Item #42
 Item #41 Amount of
 Requirement of Required
 Coursework in Coursework in
 Play Therapy Play Therapy

Items n rpb p rpb p

12. Professional Associations

 ACA 234 -.050 .389 -.067 .250

 ACA-State Branch 98 .010 .860 -.059 .305

 ASCA 37 .108 .062 .154 .008*

 AAMFT 43 -.032 .581 .094 .103

 APT 16 .129 .025 .159 .006*

 APT-State Branch 11 .052 .367 .117 .042

 NBCC 140 -.046 .422 .050 .385
 *Significant at <.01

 183

 No statistically significant correlations were found between the perception that a required

percentage of practicum/internship hours be spent counseling children (item 44) and most

professional associations (item 12); however, a statistically significant correlation was found

between membership in the American School Counselor Association (item 12) and the

perception that a required percentage of practicum/internship hours be spent counseling children

(rpb = .215, p = .000). Results indicate that members of ASCA more strongly agreed that a

percentage of practicum/internship hours should be spent counseling children.

Table 105
Point-biserial Correlations between Professional Associations and the Requirement of a
Percentage of Practicum/Internship to be Spent Counseling Children

 Item #44
 Requirement of
 a Percentage of
 Practicum/ Internship
 to be Spent Counseling
 Children

Items n rpb p

12. Professional Associations:

 ACA 234 -.054 .350

 ACA-State Branch 98 -.017 .769

 ASCA 37 .215 .000*

 AAMFT 43 -.058 .315

 APT 16 .009 .875

 APT-State Branch 11 -.019 .741

 NBCC 140 -.050 .390
*Significant at <.01

 184

 No statistically significant correlations were found between professional associations

(item 12) and the requirement of a special credential before counseling children (item 45) and the

requirement of a special credential before using play therapy (item 46). Results indicate that no

relationship exists between membership in or credentialing from any professional organizations

and the requirement of special credentialing before counseling children or using play therapy.

Table 106
Point-biserial Correlations between Professional Associations and Views Regarding
Credentialing Specific to Counseling Children and Play Therapy

 Item #45 Item #46
 Requirement Requirement
 of a Special of Special
 Credential for Credential for
 Counseling Children Play Therapy

Items n rpb p rpb p

12. Professional Associations:

 ACA 234 .054 .347 -.025 .662

 ACA-State Branch 98 -.054 .351 -.139 .016

 ASCA 37 .037 .518 .059 .304

 AAMFT 43 -.044 .446 -.027 .645

 APT 16 .088 .130 .081 .160

 APT-State Branch 11 .099 .088 .071 .221

 NBCC 140 .039 .502 -.013 .817

 185

 Hypothesis 3d stated there is a positive relationship between participants’ professional

development and their views regarding the differences between counseling children and

counseling adults.

 Point-biserial correlations were used to determine the relationship between professional

associations (item 12) and participants’ views regarding the differences between counseling

children and counseling adults (item 47).

 Statistically significant correlations were found between participants’ views regarding the

differences between counseling children and counseling adults (item 47) and membership in the

following associations (item 12): the American School Counselor Association

(rpb = .151, p = .009) and membership in the Association for Play Therapy-State Branches

(rpb = .174, p = .003). Findings indicate that members of ASCA and APT-state branches less

strongly agreed that the counseling children necessary for counseling children were basically the

same as the skills necessary for counseling adults.

 186

Table 107
Point-biserial Correlations between Professional Associations and Perceived Differences
between Counseling Children and Counseling Adults

 Item #47
 Perceived Differences
 Between Counseling
 Children and Counseling
 Adults

Items n rpb p

12. Professional Associations:

 ACA 234 .151 .009*

 ACA-State Branch 98 .046 .422

 ASCA 37 .025 .670

 AAMFT 43 .006 .922

 APT 16 .144 .012

 APT-State Branch 11 .174 .003*

 NBCC 140 .042 .464
 *Significant at <.01

 Hypothesis 3e stated there is a positive relationship between participants’ professional

development and their views regarding their efficacy in counseling children.

 Point-biserial correlations were used to determine the relationship between professional

associations (item 12) and number of children referred to more qualified counselors during the

past year (item 38).

 Statistically significant correlations found between the number of children referred to

more qualified counselors during the past year (item 38) and membership in the Association for

Marriage and Family Therapy (item 12) (rpb = .157, p = .007). Findings indicate that during the

 187

past year, members of AMFT referred more children to counselors they perceived as more

qualified.

Table 108
Spearman Rho Correlation between Professional Associations and Number of Referrals of Child
Clients

 Item #38
 Number of Referrals
 of Children

Items n rpb p

12. Professional Associations:

 ACA 234 .066 .254

 ACA-State Branch 98 -.049 .397

 ASCA 37 .009 .875

 AAMFT 43 .157 .007*

 APT 16 -.124 .032

 APT-State Branch 11 -.103 .076

 NBCC 140 .062 .284
*Significant at <.01

 Point-biserial correlations were used to determine the relationship between professional

associations (item 12) and participants’ perceptions of their knowledge about legal and ethical

issues specific to counseling children (item 48).

 Statistically significant correlations were found between participants’ perceptions of their

knowledge about legal and ethical issues specific to counseling children (item 48) and

membership in the Association for Play Therapy (rpb = .191, p = .001). Results suggest that

 188

members of APT more strongly agreed that they were knowledgeable about legal and ethical

issues specific to counseling children.

Table 109
Point-biserial Correlations between Professional Development and Knowledge about Legal and
Ethical Issues Specific to Children

 Item #48
 Knowledge About Legal
 and Ethical Issues

Items n rpb p

12. Professional Associations:

 ACA 234 -.021 .718

 ACA-State Branch 98 .051 .379

 ASCA 37 .115 .045

 AAMFT 43 .057 .329

 APT 16 .191 .001*

 APT-State Branch 11 .142 .014

 NBCC 140 .001 .988
*Significant at <.01

Summary of the Results

Descriptive Data Regarding Preparation

Three hundred participants (300) described their preparation to counsel children.

Approximately three-fourths (74%) had completed at least one course specific to counseling

children, but less than one-third (29.3%) had completed at least one course specific to play

therapy. The majority (63.7%) of participants indicated that their coursework had included units

 189

on counseling children; these units were spread among a variety of courses. A slight majority

(60.7%) had counseled children during their practicum/internship; about half (52%) agreed or

strongly agreed that their practicum/internship opportunities to counsel children were sufficient.

Approximately half the participants thought that their university supervisors and on-site

supervisors provided adequate supervision specific to counseling children; however, only about

one-fourth agreed or strongly agreed that their university and site supervisors were

knowledgeable about play therapy.

Most of the participants (83%) had received at least some continuing education clock

hours specific to counseling children. Although three-fourths (77%) had received some

continuing education specific to play therapy, 215 had completed 10 or fewer clock hours.

Despite the findings that slightly less than 30% of the participants had completed coursework in

play therapy, and that 71.7% either had not completed any continuing education or had

completed only a minimal number of clock hours specific to play therapy, 90% agreed or

strongly agreed that they had a general understanding of play therapy. The majority (83.3%)

agreed or strongly agreed that they were adequately prepared to enter the profession. Although

74% had completed a course specific to counseling children, only 40% agreed or strongly agreed

that they were adequately prepared to counsel children.

Descriptive Data Regarding Post Master’s Degree Supervisory Experience

 With respect to post master’s degree supervisory experience, most of the participants

(79.3%) had received post-degree supervision for licensure, but only 40% of that supervision

included play therapy. More than three-fourths (82.1%) reported that they had not received

supervision from a registered play therapist-supervisor.

 190

Descriptive Data Regarding Work Experience

 With respect to work experience, approximately 65% spent at least some portion of their

time counseling children within the past year, with 27% using talk therapy as their primary

method, 9% using directive play therapy, and 14.3% using non-directive play therapy. Very few

participants (10.3%) counseled children under the age of 8. Over two-thirds believed they are

effective or very effective in counseling children, and slightly more than one-third (37.7%) had

referred a child client to a more qualified counselor more than twice within the past year.

Descriptive Data Regarding Perceptions

With respect to perceptions, most of the participants (80.3%) thought that coursework

specific to counseling children should be required in master’s degree programs and nearly two-

thirds (63.6%) thought that more than one course should be required. Nearly three-fourths (73%)

thought that at least one course specific to play therapy should be required in master’s degree

programs. More than half of the participants thought that counseling students should be required

to complete a percentage of their practicum/internship hours counseling children.

 More than two-thirds of the participants (67.4%) did not think that a special credential

should be required before counseling children and more than half did not think that a special

credential should be required before using play therapy. More than three-fourths (79.4%) think

that the counseling skills necessary for counseling children are different from the skills necessary

for counseling adults and almost all of the participants (92.6%) thought they were knowledgeable

about legal and ethical issues specific to counseling children.

Inferential Analysis of Hypothesis Testing

 Hypothesis 1 stated that there is a relationship between the preparation of Licensed

Professional Counselors with respect to counseling children (including graduate coursework,

 191

continuing education, and post-degree supervision required for licensure) and their practices

(including caseload, counseling methods, and professional development).

 Positive relationships were found between completed coursework participants received

within their graduate degree programs specific to counseling children but not play therapy and

their caseload.

 Statistically significant correlations were found between the number of graduate courses

specific to counseling children but not play therapy and caseload within the first two years post

master’s degree (rs = .217, p = .000) and current caseload (rs = .243, p = .000), indicating that the

more coursework participants had completed specific to counseling children, the more likely

they were to counsel children after graduation. However, no statistically significant correlations

were found between whether or not coursework included units specific to counseling children

and caseload within the first two years post master’s degree (rs = .130, p = .025) or current

caseload (rs = .104, p = .073), indicating that participants who had completed coursework which

included units specific to counseling children were not more likely to counsel children.

 Positive relationships were found between the amount of continuing education received

specific to counseling children and caseload.

 Statistically significant correlations were found between the amount of continuing

education participants had received specific to counseling children and caseload within the first

two years post master’s degree (rs = .330, p = .000) and current caseload (rs = .273, p = .000).

These results indicate that the more continuing education specific to counseling children

participants received, the more likely they were to counsel children after graduation.

 192

 Positive relationships were found between the graduate coursework participants

completed within their degree programs specific to counseling children but not play therapy and

the primary method of counseling they use when counseling children.

 Statistically significant correlations were found between completed coursework specific

to counseling children but not play therapy and talk therapy (rs = .258, p = .000) indicating that

participants who had completed coursework specific to counseling children used talk therapy as

their primary method of counseling children.

 Statistically significant correlations were also found between whether or not coursework

included units specific to counseling children and talk therapy (rs = .163, p = .005), indicating

that participants who had completed coursework which included units specific to counseling

children used talk therapy as their primary method of counseling children.

 Positive relationships were found between continuing education participants received

specific to counseling children but not play therapy and the primary method of counseling they

use when counseling children. Statistically significant correlations were found between amount

of continuing education specific to counseling children but not play therapy and directive play

therapy (rs = .155, p = .007), indicating that the more continuing education participants received

specific to counseling children but not play therapy, the more they used directive play therapy as

their primary method of counseling children.

 Positive relationships were found between the coursework participants completed within

their graduate degree programs and continuing education they received specific to play therapy,

and their caseload.

 Statistically significant correlations were found between amount of coursework specific

to play therapy and caseload within the first two years post master’s degree (rs = .226, p = .000)

 193

and current caseload (rs = .199, p = .001). These findings indicate that the more coursework

participants received specific to play therapy, the more they children they counseled after

graduation.

 Statistically significant correlations were found between amount of continuing education

specific to play therapy and caseload within the first two years post master’s degree

(rs = .322, p = .000) and current caseload (rs = .228, p = .000), indicating that the more

continuing education specific to play therapy participants received, the more children they

counseled after graduation.

 Positive relationships were found between the coursework participants received within

their graduate degree programs and continuing education they earned specific to play therapy

and primary method of counseling they use when counseling children.

 Statistically significant correlations found between completed coursework specific to

play therapy and non-directive play therapy (rs = .243, p = .000). Results suggest that

participants who used non-directive play therapy as their primary method of counseling children

had received more coursework specific to play therapy.

Statistically significant correlations were found between amount of continuing education

specific to play therapy and directive play therapy (rs = .243, p = .000) and non-directive play

therapy (rs = .243, p = .000). These correlations suggest that participants who used directive and

non-directive play therapy received more continuing education specific to play therapy.

 Positive relationships were found between the amount of continuing education

participants received specific to counseling children and play therapy, and the professional

organizations to which they belong.

 194

 Statistically significant correlations were found between amount of continuing education

specific to counseling children and membership in the American School Counselors Association

(rs = .188, p = .001), indicating that members of ASCA received greater amounts of continuing

education specific to counseling children.

 Statistically significant correlations also were found between amount of continuing

education specific to play therapy and membership in the Association for Play Therapy

(rs = .369, p = .000) and the Association for Play Therapy State Branches

(rs = .308, p = .000). These findings indicate that members of APT and APT state branches

received greater amounts of continuing education specific to play therapy.

 Hypothesis 2 stated that there is a relationship between the preparation of Licensed

Professional Counselors with respect to counseling children (including graduate coursework,

continuing education, and post-degree supervision required for licensure) and their perceptions

(regarding formal education, application of skills, efficacy, and credentialing).

 Positive relationships were found between the graduate coursework and continuing

education they received specific to counseling children and play therapy and their perception of

the adequacy of their preparation in counseling children.

 Statistically significant correlations found between perceived adequacy of preparation in

counseling children and completed coursework specific to counseling children

(rs = .523, p = .000); completed coursework specific to play therapy (rs = .296, p = .000); whether

or not coursework included units specific to counseling children (rs = .394, p = .000); amount of

continuing education received specific to counseling children but not play therapy

(rs = .369, p = .000); and amount of continuing education received specific to play therapy

 195

(rs = .137, p = .018). These findings suggest that the more coursework and continuing education

participants received specific to counseling children and play therapy, the more prepared they

felt to counsel children.

 Positive relationships were found between the graduate coursework and continuing

education they received specific to counseling children and play therapy and their views

regarding the necessity of graduate coursework, training, continuing education, and supervision

specific to counseling children and play therapy.

 Statistically significant correlations found between completed coursework specific to

counseling children (rs = .303, p = .000), completed coursework specific to play therapy

(rs = .310, p = .000), and whether or not coursework included units specific to counseling

children (rs = .273, p = .000), and participants’ perceptions of the adequacy of

practicum/internship opportunities to counsel children suggesting that the more coursework

specific to counseling and children participants took, the more they thought that their

practicum/internship opportunities to counsel children were sufficient.

 Statistically significant correlations were found between perceived effectiveness in

counseling children and completed coursework specific to counseling children

(rs = .299, p = .000), completed coursework specific to play therapy (rs = .254, p = .000), and

whether or not coursework included units specific to counseling children (rs = .245, p = .000).

Results indicate that the more coursework specific to counseling children and play therapy

participants received, the more strongly they agreed that they were effective in counseling

children.

 Statistically significant correlations were found between the perception of required

coursework specific to counseling children but not play therapy and completed coursework

 196

specific to counseling children but not play therapy (rs = .161, p = .005) and completed

coursework specific to play therapy (rs = .151, p = .009); however, no statistically significant

correlations were found between the perception of required coursework specific to counseling

children but not play therapy and whether or not coursework included units specific to

counseling children (rs = .107, p = .063). These results indicate that the more coursework

participants completed specific to counseling children and play therapy, the more strongly they

agreed that coursework specific to counseling children should be required. However, these

findings also suggest that when participants completed coursework which included units specific

to counseling children, they did not necessary think that coursework specific to counseling

children should be required.

 Statistically significant correlations were found between the number of courses that

should be required specific to counseling children but not play therapy and completed

coursework specific to counseling children (rs = .471, p = .000), completed coursework specific

to play therapy (rs = .195, p = .001), and whether or not coursework included units specific to

counseling children (rs = .157, p = .006). These findings indicate that the more coursework

specific to counseling children and play therapy participants received, the greater the number of

courses they thought should be required specific to counseling children.

 Statistically significant correlations were found between the perception of required

coursework specific to play therapy and completed coursework specific to counseling children

but not play therapy (rs = .168, p = .003) and completed coursework specific to play therapy

(rs = .243, p = .000); however, no statistically significant correlations were found between the

perception of required coursework specific to play therapy and whether or not coursework

included units specific to counseling children (rs = .125, p = .031). These results indicate that the

 197

more coursework specific to counseling children and play therapy participants completed, the

more coursework specific to play therapy they thought should be required. However, these

findings also suggest that when participants completed coursework which included units specific

to counseling children, they did not necessary think that coursework specific to play therapy

should be required.

 Statistically significant correlations were also found between the number of courses that

should be required specific to play therapy and the completed coursework specific to counseling

children but not play therapy (rs = .280, p = .000) and completed coursework specific to play

therapy (rs = .239, p = .000); however, no statistically significant correlations were found

between the number of courses that should be required specific to play therapy and whether or

not coursework included units specific to counseling children (rs = .077, p = .185). These

findings indicate that the greater the amount of coursework specific to counseling children and

play therapy participants received, the greater the number of courses they thought should be

required specific to play therapy. However, these findings also suggest that when participants

completed coursework which included units specific to counseling children, they did not

necessary think that coursework specific to play therapy should be required.

 Statistically significant correlations were found between the perception of a requirement

that a percentage of practicum/internship hours be spent counseling children and completed

coursework specific to counseling children but not play therapy (rs = .278, p = .000), completed

coursework specific to play therapy (rs = .178, p = .002), and whether or not coursework

included units specific to counseling children

 198

(rs = .172, p = .003). Findings suggest that the more coursework specific to counseling children

and play therapy participants completed, the more strongly they agreed that a percentage of

practicum/internship hours should be spent counseling children.

 No statistically significant correlations were found between the requirement of a special

credential before counseling children and completed coursework specific to counseling children

but not play therapy (rs = .032, p = .584), completed coursework specific to play therapy

(rs = -.031, p = .593), or whether or not coursework included units specific to counseling children

(rs = -.049, p = .401). These results suggest that no relationship exists between amount of

completed coursework specific to counseling children and play therapy and the requirement of a

special credential before counseling children.

 No statistically significant correlations were found between the requirement of a special

credential before using play therapy and completed coursework specific to counseling children

but not play therapy (rs = -.009, p = .873), completed coursework specific to play therapy

(rs = -.096, p = .097), or whether or not coursework included units specific to counseling children

(rs = -.078, p = .175). Once again, participants do not think that special credentialing should be

required before using play therapy.

 Statistically significant correlations were found between participants’ perceptions

regarding the sufficiency of practicum/internship opportunities to counsel children and amount

of continuing education specific to counseling children but not play therapy (rs = .349, p = .000)

and amount of continuing education specific to play therapy (rs = .228, p = .000).

 Statistically significant correlations were found between perceived effectiveness in

counseling children and amount of continuing education specific to counseling children but not

play therapy (rs = .540, p = .000) and to play therapy (rs = .371, p = .000). These findings

 199

suggest that the more continuing education specific to counseling children and play therapy

participants received, the more they agreed that they were effective when counseling children.

 Statistically significant correlations were found between the perception of required

coursework specific to counseling children but not play therapy and amount of continuing

education participants received specific to counseling children but not play therapy

(rs = .298, p = .000) and to play therapy (rs = .238, p = .000). Statistically significant correlations

were also found between the number of courses that participants thought should be required

specific to counseling children but not play therapy and the amount of continuing education

participants received specific to counseling children but not play therapy (rs = .374, p = .000) and

to play therapy (rs = .170, p = .003). These results indicate that the more continuing education

participants received specific to counseling children and play therapy, the more strongly they

agreed that coursework specific to counseling children should be required and the greater the

number of courses they thought should be required.

 Statistically significant correlations were found between the requirement of coursework

specific to play therapy and the amount of continuing education participants received specific to

counseling children but not play therapy (rs = .209, p = .000) and to play therapy

(rs = .268, p = .000).

 Statistically significant correlations were also found between the number of courses that

should be required specific to play therapy and the amount of continuing education participants

received specific to counseling children but not play therapy (rs = .221, p = .000) and to play

therapy (rs = .230, p = .000). These correlations suggest that the more continuing education

participants received specific to counseling children and play therapy, the more strongly they

 200

agreed that coursework specific to play therapy should be required and the greater the number of

courses they thought should be required.

 Statistically significant correlations were found between the perception of a requirement

that a percentage of practicum/internship hours be spent counseling children and the amount of

continuing education participants received specific to counseling children but not play therapy

(rs = .303, p = .000) and to play therapy (rs = .189, p = .001). Results indicate that the more

continuing education participants received specific to counseling children and play therapy, the

more strongly they agreed that counseling students should be required to counsel children during

their practicum/internship.

 No statistically significant correlations were found between the requirement of a special

credential before counseling children and the amount of continuing education participants

received specific to counseling children but not play therapy (rs = -.130, p = .024) or to play

therapy (rs = -.092, p = .112).

 No statistically significant correlations were found between the requirement of a special

credential before using play therapy and the amount of continuing education participants

received specific to counseling children but not play therapy (rs = -.143, p = .013) or to play

therapy (rs = -.130, p = .025). These correlations indicate that the amount of continuing

education participants received specific to counseling children and play therapy was not related

to their views regarding special credentialing before counseling children or using play therapy.

 No positive relationships were found between the graduate coursework and continuing

education respondents received specific to counseling children and play therapy and their views

regarding the differences between counseling children and counseling adults.

 201

 No statistically significant correlations were found between respondents’ views regarding

the differences between counseling children and counseling adults and completed coursework

specific to counseling children but not play therapy (rs = -.057, p = .327), completed coursework

specific to play therapy (rs = -.082, p = .154), or whether or not coursework included units

specific to counseling children (rs = -.027, p = .641). Findings suggest that respondents’ views

regarding the differences between counseling children and counseling adults were not related to

the coursework they completed specific to counseling children or play therapy.

 No statistically significant correlations found between respondents’ views regarding the

differences between counseling children and counseling adults and the amount of continuing

education participants received specific to counseling children but not play therapy

(rs = -.069, p = .232) or to play therapy (rs = -.058, p = .318). Once again, findings suggest that

respondents’ views regarding the differences between counseling children and counseling adults

were not related to the amount of continuing education they received specific to counseling

children or play therapy.

 Positive relationships were found between the graduate coursework and continuing

education participants received specific to counseling children and play therapy and their views

regarding their efficacy in counseling children.

 Statistically significant correlations found between number of children referred to more

qualified counselors during the past year and completed coursework specific to counseling

children but not play therapy (rs = .118, p = .041). These findings indicate that the more

coursework specific to counseling children participants completed, the less they referred child

clients to more qualified counselors. However, no statistically significant correlations were

found between number of children referred to more qualified counselors during the past year and

 202

completed coursework specific to play therapy (rs = .081, p = .162) or whether or not coursework

included units specific to counseling children (rs = .100, p = .083). These results suggest that

more coursework specific to play therapy and more coursework which included units specific to

counseling children participants received was not related to the number of referrals of children to

more qualified counselors.

 No statistically significant correlations were found between number of children referred

to more qualified counselors during the past year and the amount of continuing education

participants received specific to counseling children but not play therapy (rs = .051, p = .383) or

to play therapy (rs = .008, p = .890). These findings suggest that the amount of continuing

education participants received was not related to the number of referrals of children to more

qualified counselors.

 Statistically significant correlations were found between respondents’ perceptions of their

knowledge about the legal and ethical issues specific to counseling children and completed

coursework specific to counseling children but not play therapy (rs = .187, p = .001), completed

coursework specific to play therapy (rs = .196, p = .001), and whether or not coursework

included units specific to counseling children (rs = .237, p = .000). These correlations suggest

that the more coursework participants received specific to counseling children and play therapy,

the more strongly they agreed that they were knowledgeable about legal and ethical issues

specific to counseling children.

 Statistically significant correlations were found between respondents’ perceptions of their

knowledge about the legal and ethical issues specific to counseling children and the amount of

continuing education participants received specific to counseling children but not play therapy

 203

(rs = .309, p = .000) and to play therapy (rs = .262, p = .000). Results suggest that the more

continuing education participants received specific to counseling children and play therapy, the

more strongly they agreed that they were knowledgeable about legal and ethical issues specific to

counseling children.

 Positive relationships were found between the amount of practicum/internship hours they

spent counseling children and their perception of the adequacy of their preparation in counseling

children.

 Statistically significant correlations were found between perceived adequacy of

preparation in counseling children and whether or not participants counseled children during

their practicum/internship (rs = .412, p = .000); however, no statistically significant correlations

were found between perceived adequacy of preparation in counseling children and percentage of

practicum/internship hours spent counseling children (rs = .137, p = .065). Findings indicate that

the fact that participants had counseled children during their practicum/internship was related to

their view of the adequacy of their preparation in counseling children, but the percentage of

practicum/internship hours spent counseling children was not related to the views.

 Statistically significant correlations found between perceived adequacy of preparation in

counseling children and adequacy of university supervision specific to counseling children

(rs = .531, p = .000), university supervisor’s knowledge of play therapy (rs = .417, p = .000),

adequacy of on-site supervision specific to counseling children (rs = .400, p = .000), and on-site

supervisor’s knowledge of play therapy (rs = .242, p = .001). Results suggest that the adequacy

of both university and on-site supervision specific to counseling children and their supervisors’

knowledge of play therapy were directly related to their views regarding the adequacy of their

preparation in counseling children.

 204

 Positive relationships were found between the amount of practicum/internship hours they

spent counseling children and their views regarding the necessity of graduate coursework,

training, continuing education, and supervision specific to counseling children and play therapy.

 Statistically significant correlations were found between the perceived sufficiency of

practicum/internship opportunities to counsel children and whether or not participants counseled

children during their practicum/internship (rs = .741, p = .000) and percentage of

practicum/internship hours spent counseling children (rs = .484, p = .000). These results suggest

that participants’ perceptions of the sufficiency of their practicum/internship opportunities to

counsel children were related to their experience counseling children during their

practicum/internship.

 Statistically significant correlations were found between perceived effectiveness in

counseling children and whether or not participants counseled children during their

practicum/internship (rs = .397, p = .000) and percentage of practicum/internship spent

counseling children (rs = .365, p = .000). These correlations indicate that participants’ perceived

effectiveness in counseling children was related to their experience counseling children during

practicum/internship.

 Statistically significant correlations were found between participants’ views regarding the

requirement of coursework specific to counseling children but not play therapy and whether or

not participants counseled children during their practicum/internship (rs = .268, p = .000);

however, no statistically significant correlations were found between participants’ views

regarding the requirement of coursework specific to counseling children but not play therapy and

percentage of practicum/internship spent counseling children (rs = .117, p = .117). These results

suggest that counseling children during practicum/internship was related to participants’ views

 205

regarding the requirement of coursework specific to counseling children; however, the

percentage of time spent counseling children was not related to their views.

 Statistically significant correlations were found between participants’ views regarding the

number of courses that should be required specific to counseling children but not play therapy

and whether or not participants counseled children during their practicum/internship

(rs = .255, p = .000); however, no statistically significant correlations were found between

participants’ views regarding the number of courses that should be required specific to

counseling children but not play therapy and percentage of practicum/internship spent counseling

children (rs = .158, p = .033). These results suggest that counseling children during

practicum/internship was related to participants’ views regarding the requirement of coursework

specific to counseling children, however, the percentage of time spent counseling children was

not related to their views.

 Statistically significant correlations were found between participants’ views regarding the

requirement of coursework specific to play therapy and whether or not participants counseled

children during their practicum/internship (rs = .185, p = .001); however, no statistically

significant correlations were found between participants’ views regarding the requirement of

coursework specific to play therapy and percentage of practicum/internship spent counseling

children (rs = .068, p = .364). These results suggest that counseling children during

practicum/internship was related to participants’ views regarding the requirement of coursework

specific to play therapy, however, the percentage of time spent counseling children was not

related to their views. These results regarding the requirement of coursework specific to play

therapy paralleled the results regarding the requirement of coursework specific to counseling

children.

 206

 No statistically significant correlations were found between the number of courses that

should be required specific to play therapy and whether or not participants counseled children

during their practicum/internship (rs = .141, p = .014) or percentage of practicum/internship spent

counseling children (rs = .128, p = .084). These correlations indicate that participants’ views

regarding the amount of required coursework specific to play therapy were not related to their

experience counseling children during practicum/internship.

 Statistically significant correlations were found between participants’ views regarding the

requiring of a percentage of practicum/internship hours to be spent counseling children and

whether or not participants counseled children during their practicum/internship

(rs = .345, p = .000); however, no statistically correlations were found between the perception of

requiring a percentage of practicum/internship hours to be spent counseling children and

percentage of practicum/internship participants spent counseling children (rs = .168, p = .024).

Once again, participants’ views regarding the requiring of a percentage of practicum/internship

hours to be spent counseling children were related to whether or not they counseled children

during their practicum/internship, but not to the amount of time spent counseling children.

 No statistically significant correlations were found between the requirement of a special

credential before counseling children and whether or not participants counseled children during

their practicum/internship (rs = -.081, p = .163) or percentage of practicum/internship participants

spent counseling children (rs = .066, p = .378). Results suggest that practicum/internship

experience counseling children was not related to participants’ views regarding special

credentialing before counseling children.

 No statistically significant correlations were found between the requirement of a special

credential before using play therapy and whether or not participants counseled children during

 207

their practicum/internship (rs = -.122, p = .043) or percentage of practicum/internship participants

spent counseling children (rs = .052, p = .485). Results suggest that participants’

practicum/internship experience counseling children was not related to their views regarding

special credentialing before using play therapy.

 Statistically significant correlations were found between participants’ views regarding the

sufficiency of practicum/internship opportunities to counsel children and adequacy of university

supervision specific to counseling children (rs = .238, p = .001); adequacy of on-site supervision

specific to counseling children (rs = .454, p = .000); and on-site supervisor’s knowledge of play

therapy (rs = .290, p = .000); however, no statistically significant correlations were found

between practicum/internship opportunities to counsel children and adequacy of university

supervisor’s knowledge of play therapy (rs = .158, p = .031). These findings suggest that

participants’ perceptions of the adequacy of their supervision by university and on-site

supervisors and their on-site supervisor’s knowledge of play therapy were related to their views

regarding the sufficiency of practicum/internship opportunities to counsel children. Results also

suggest that university supervisors’ knowledge of play therapy was not related to participants’

views regarding the sufficiency of practicum/internship opportunities to counsel children.

 Statistically significant correlations were found between perceived effectiveness in

counseling children and adequacy of university supervision specific to counseling children

(rs = .197, p = .007) and adequacy of on-site supervision specific to counseling children

(rs = .214, p = .003); however, no statistically significant correlations were found between

perceived effectiveness in counseling children and university supervisor’s knowledge of play

therapy (rs = .036, p = .625) or on-site supervisor’s knowledge of play therapy

 208

(rs = .001, p = .984). These results suggest that the supervision specific to counseling children

provided by both university and on-site supervisor’s was related to participants’ views regarding

their effectiveness in counseling children, while their supervision specific to play therapy was

not.

 No statistically significant correlations were found between the requirement of

coursework specific to counseling children but not play therapy and adequacy of university

supervision specific to counseling children (rs = .136, p = .063); university supervisor’s

knowledge of play therapy (rs = .084, p = .257); adequacy of on-site supervision specific to

counseling children (rs = .088, p = .233); or on-site supervisor’s knowledge of play therapy

(rs = .061, p = .405). These findings indicate that participants’ views regarding their supervisory

experience were not related to their views regarding the requirement of coursework specific to

counseling children but not play therapy.

 Statistically significant correlations were found between the number of courses that

should be required specific to counseling children but not play therapy and adequacy of

university supervision specific to counseling children (rs = .220, p = .002); however, no

statistically significant correlations were found between the number of courses that should be

required specific to counseling children but not play therapy and university supervisor’s

knowledge of play therapy (rs = .052, p = .480); adequacy of on-site supervision specific to

counseling children (rs = .046, p = .530); or on-site supervisor’s knowledge of play therapy

(rs = .020, p = .785). Parallel to the previous findings, these results suggest that participants’

views regarding their supervisory experience were not related to their views regarding the

number of courses specific to counseling children but not play therapy that should be required.

However, the adequacy of their university supervision specific to counseling children was related

 209

to their views regarding the number of courses specific to counseling children but not play

therapy that should be required.

 No statistically significant correlations were found between the requirement of

coursework specific to play therapy and adequacy of university supervision specific to

counseling children (rs = .156, p = .032) or adequacy of on-site supervision specific to counseling

children (rs = .160, p = .029); however, statistically significant correlations were found between

the requirement of coursework specific to play therapy and university supervisor’s knowledge of

play therapy (rs = .193, p = .008) and on-site supervisor’s knowledge of play therapy

(rs = .196, p = .007). These findings suggest that participants’ views regarding the adequacy of

their university and on-site supervision was not related to their views regarding the requirement

of coursework specific to play therapy; however, university and on-site supervisors’ knowledge

of play therapy was related to participants’ views regarding the requirement of coursework

specific to play therapy.

 No statistically significant correlations were found between the number of courses that

should be required specific to play therapy and adequacy of university supervision specific to

counseling children (rs = .179, p = .015); university supervisor’s knowledge of play therapy

(rs = .152, p = .038); adequacy of on-site supervision specific to counseling children

(rs = .113, p = .124); or on-site supervisor’s knowledge of play therapy (rs = .135, p = .066).

Results indicate that participants’ university and on-site supervisory experience was not related

to their views regarding the number of courses that should be required specific to play therapy.

 No statistically significant correlations were found between participants’ views regarding

the requirement that a percentage of practicum/internship hours be spent counseling children and

adequacy of university supervision specific to counseling children (rs = .179, p = .014);

 210

university supervisor’s knowledge of play therapy (rs = .083, p = .260); adequacy of on-site

supervision specific to counseling children (rs = .102, p = .165); or on-site supervisor’s

knowledge of play therapy (rs = .045, p = .544). These results suggest that participants’

university and on-site supervisory experience was not related to their views regarding the

requirement that a percentage of practicum/internship hours be spent counseling children.

 No statistically significant correlations were found between the requirement of a special

credential before counseling children and adequacy of university supervision specific to

counseling children (rs = .110, p = .135); university supervisor’s knowledge of play therapy

(rs = .093, p = .207); adequacy of on-site supervision specific to counseling children

(rs = -.059, p = .428); or on-site supervisor’s knowledge of play therapy (rs = -.058, p = .435).

Results suggest that participants’ supervisory experience was not related to their views regarding

special credentialing before counseling children.

 No statistically significant correlations were found between the requirement of a special

credential before using play therapy and adequacy of university supervision specific to

counseling children (rs = .065, p = .375); university supervisor’s knowledge of play therapy

(rs = .044, p = .548); adequacy of on-site supervision specific to counseling children

(rs = -.086, p = .244); or on-site supervisor’s knowledge of play therapy (rs = -.049, p = .511).

Results suggest that participants’ supervisory experience was not related to their views regarding

special credentialing before using play therapy. These findings regarding participants’

supervisory experience parallel the findings regarding participants’ practicum/internship

experience with respect to special credentialing before counseling children or using play therapy.

 211

 Positive relationships were found between the amount of practicum/internship hours they

spent in counseling children and their views regarding the differences between counseling

children and counseling adults.

 No statistically significant correlations were found between respondents’ views regarding

the differences between counseling children and counseling adults and whether or not

participants counseled children during their practicum/internship (rs = .047, p = .417) or

percentage of practicum/internship spent counseling children (rs = -.024, p = .744). Results

indicate that participants’ practicum/internship experience with respect to counseling children

was not related to their views regarding the differences between counseling children and

counseling adults.

 Hypothesis 3 stated that there is a relationship between the practices of Licensed

Professional Counselors with respect to counseling children (including caseload, counseling

methods, and professional development) and their perceptions (regarding formal education,

application of skills, efficacy, and credentialing).

 No statistically significant correlations were found between primary method of

counseling participants used when counseling children and their views regarding the differences

between counseling children and counseling adults. Results indicate that the primary method

used when counseling children was not related to their views regarding the differences between

counseling children and counseling adults.

 Positive relationships were found between the primary method of counseling participants

used when counseling children and their views regarding their efficacy in counseling children.

 Statistically significant correlations were found between the number of children referred

to more qualified counselors during the past year and talk therapy

 212

(rs = .241, p = .000). These findings suggest that participants who use talk therapy as their

primary method when counseling made more referrals to counselors who they believe were more

qualified to counsel children.

 Statistically significant correlations were found between participants’ perceptions of their

knowledge about legal and ethical issues specific to counseling children and non-directive play

therapy (rs = .156, p = .007). These findings suggest that participants who use non-directive play

therapy more strongly agreed that they were knowledgeable about legal and ethical issues

specific to counseling children.

 Positive relationships were found between participants’ professional development and

their views regarding the necessity of graduate coursework, training, continuing education, and

supervision specific to counseling children and play therapy.

 Statistically significant correlations were found between perceived sufficiency of

practicum/internship opportunities to counsel children and membership in the American School

Counselor Association (rs = .217, p = .000), membership in the Association for Play Therapy

(rs = .159, p = .006), and membership in the Association for Play Therapy-State Branches

(rs = .182, p = .002). These results indicate that those who belonged to ASCA, APT, and APT-

state branches perceived their practicum/internship opportunities to counsel children as

sufficient.

 Statistically significant correlations were found between some professional associations

and participants’ views regarding their effectiveness in counseling children. Specifically,

statistically significant correlations were found between participants’ views regarding their

effectiveness in counseling children and membership in the American School Counselor

Association (rs = .202, p = .000), membership in Association for Play Therapy

 213

(rs = .210, p = .000), and membership in the Association for Play Therapy State Branches

(rs = .200, p = .000). These results indicate that those who belonged to ASCA, APT, and APT-

state branches perceived themselves as effective in counseling children.

 No statistically significant correlations were found between most professional

associations and the requirement of coursework specific to counseling children but not play

therapy or the number of courses that should be required specific to counseling children but not

play therapy. The only statistically significant correlation was found between the number of

courses that should be required specific to counseling children but not play therapy and

membership in the American School Counselor Association (rs = .166, p = .004). These results

indicate that members of ASCA more strongly agreed that greater amounts of coursework

specific to counseling children should be required.

 No statistically significant correlations were found between the requirement of

coursework specific to play therapy and most professional associations; however, statistically

significant correlations were found between the number of courses that should be required

specific to play therapy and membership in the American School Counselor Association

(rs = .154, p = .008) and membership in Association for Play Therapy (rs = .159, p = .006).

These results indicate that members of ASCA and APT more strongly agreed that greater

amounts of coursework specific to play therapy should be required.

 No statistically significant correlations were found between the requirement that a

percentage of practicum/internship hours be spent counseling children and most professional

associations; however, statistically significant correlations were found between membership in

the American School Counselor Association and the requirement that a percentage of

practicum/internship hours be spent counseling children

 214

(rs = .215, p = .000). These correlations suggest that members of ASCA more strongly agreed

that master’s level counseling students should be required to spend a percentage of

practicum/internship hours counseling children.

 No statistically significant correlations were found between professional associations and

the requirement of a special credential before counseling children or the requirement of a special

credential before using play therapy. These results suggest that membership in any specific

organization was not related to participants’ views regarding special credentialing before

counseling children or using play therapy.

 Positive relationships were found between participants’ professional development and

their views regarding the differences between counseling children and counseling adults.

 Statistically significant correlations were found between participants’ views regarding the

differences between counseling children and counseling adults and membership in or

credentialing from the following associations: the American School Counselor Association

(rs = .151, p = .009) and membership in the Association for Play Therapy-State Branches

(rs = .174, p = .003). Results suggest that members of ASCA and APT-state branches more

strongly disagreed that the counseling skills necessary for counseling children are basically the

same as the skills necessary for counseling adults.

 Positive relationships were found between participants’ professional development and

their views regarding their efficacy in counseling children.

 Statistically significant correlations were found between the number of children referred

to more qualified counselors during the past year and membership in the Association for

Marriage and Family Therapy (rs = .157, p = .007). Findings indicate that members of AAMFT

referred more children to more qualified counselors.

 215

 Statistically significant correlations were found between participants’ perceptions of their

knowledge about the legal and ethical issues specific to counseling children and membership in

Association for Play Therapy (rs = .191, p = .001). Results suggest that members of APT more

strongly agreed that they were knowledgeable about legal and ethical issues specific to

counseling children.

 216

CHAPTER FIVE

DISCUSSION

 In Chapter Five, included are a summary of the purpose and procedures of this study, a

discussion of the findings, and limitations and delimitations. In addition to implications for

accrediting agencies, professional organizations, and counselor educators, recommendations for

future research are included.

Summary of Purpose and Procedures

 This study investigated the preparation, practices, and perceptions of Licensed

Professional Counselors with respect to counseling children. Specifically, preparation included

graduate coursework, continuing education, and post-degree supervision required for licensure;

practices included caseload, counseling methods, and professional development; and perceptions

included adequacy of formal education, application of skills, efficacy, and credentialing.

 A researcher-developed, on-line survey, the Counselor Training and Practice Inventory

(CTPI), was used to collect data from the sample. Content validity of the instrument was

assessed by an expert panel and a pilot test was conducted to further test the instrument.

Through the use of a website specializing in survey data collection, www.surveymonkey.com,

300 Licensed Professional Counselors completed the CTPI.

Discussion of Findings

 This study built on previous research by respected practitioners in the field. Kranz, Lund,

and Kottman (1996) found several indicators that interest in play therapy in growing. The

researchers found that of the 81 play therapists they surveyed, 83% had received at least part of

their training through participation in workshops, while only 7% had participated in a university

http://www.surveymonkey.com/�

 217

program designed specifically to train play therapists. Because Kranz, Kottman, and Lund found

that many professionals had negative opinions of their formal training in play therapy, they

recommended that researchers continue to address the need for additional and standardized

education, training and supervision in play therapy.

 Ryan, Gomory, and Lacasse (2002) surveyed APT members and found that 40% of the

participants had received coursework that included play therapy and 33% had play therapy

training as a part of their practicum. These results indicated a significant change from the

results of the previous (1988) study.

Ebrahim (2008) found nearly 80% of 359 elementary school counselors reported using

play therapy, yet 51.5% of her respondents had never taken a graduate level play therapy course

and 46.8% had never attended a play therapy workshop. Despite participants’ lack of formal

education, training, and supervision in play therapy, 56.9% felt prepared to use play therapy in

the school setting while 44.6% identified a lack of training as a barrier to using play therapy.

These results seem to indicate that many practitioners see the need for and value of play therapy

and are willing to use it without adequate, formal training.

 In an effort to add to this knowledge base regarding counseling specific to children, my

study focused on Licensed Professional Counselors who may or may not have been members of

a specific organization or have worked in a particular setting. Professionals from varying work

environments were included in this study.

Discussion of Descriptive Data

 In this study, preparation included graduate coursework, continuing education, and post-

degree supervision required for licensure; practices includes caseload, counseling methods, and

 218

professional development; and perceptions includes formal education, application of skills,

efficacy, and credentialing.

 Of the 300 participants, approximately three-fourths (74%) had completed at least one

course specific to counseling children, but less than one-third (29.3%) had completed a course

specific to play therapy. Although 74% had completed a course specific to counseling children,

only 40% agreed or strongly agreed that they were adequately prepared to counsel children. In

addition, 51 participants (17.0%) reported no clock hours of continuing education specific to

counseling children and 79 (26.3%) reported only 1-10 clock hours. Most of the participants

(80.3%) thought that coursework specific to counseling children should be required in master’s

degree programs and nearly two-thirds (63.6%) thought that more than one course should be

required. These findings suggest that one course in counseling children may not be sufficient

for practitioners to feel adequately prepared to counsel children and that additional continuing

education may be needed for adequate preparation.

 With respect to work experience, approximately 65% spent at least some portion of their

time counseling children within the past year and over two-thirds (69.0%) believed they were

effective or very effective in counseling children. However, only 40% believed they were

adequately prepared to do so. Slightly more than one-third (37.7%) had referred a child client to

a more qualified counselor more than twice within the past year. Although 69% of the LPCs in

this sample believe they were effective in counseling children, many believe that they have not

been adequately trained. It appears that they are having to refer child clients to more qualified

counselors or they are counseling children without adequate preparation.

More than two-thirds of the participants (76.7%) had not completed a course in play

therapy. Approximately two-thirds (67%) reported that they had earned some continuing

 219

education clock hours specific to play therapy, but most participants (38.7%) reported having

earned only 1-10 clock hours. Yet, 271 participants (90.4%) agreed to some extent that they had

a general understanding of play therapy. Further research in this area is needed to assess

practitioners’ understanding of play therapy including methodology, techniques, and

implications for its effective use. It appears that many of the practitioners in this study are

attempting to use play therapy without adequate education and training. Nearly three-fourths

(73%) thought that at least one course specific to play therapy should be required in master’s

degree programs and more than half of the participants thought that counseling students should

be required to complete a percentage of their practicum/internship hours counseling children. It

is important that counseling program faculty solicit feedback from their graduates regarding the

adequacy of the preparation they received and suggestions for ways to strengthen the program.

 More than two-thirds of the participants (67.4%) did not think that a special credential

should be required before counseling children and more than half (54.0%) did not think that a

special credential should be required before using play therapy. These findings suggest that

counselors believe that coursework and training in counseling children should be a part of

counseling programs and that no further credentialing should be required. Counselor educators

can provide leadership by establishing standards for education and training with respect to

counseling children.

Discussion of Inferential Data

 In this study, correlations were made between preparation (graduate coursework,

continuing education, and post-degree supervision required for licensure), practices (caseload,

counseling methods, and professional development), and perceptions (formal education,

application of skills, efficacy, and credentialing). Because a substantial number of correlations

 220

were calculated, a conservative p value of .01 was used to minimize the potential of a Type I

error.

 Preparation

 An increasing number of parents and teachers are seeking the services of mental

health professionals qualified to work with children (Bratton, Ray, Rhine, & Jones, 2005;

Dougherty & Ray, 2007; Ginsburg, 2007; Sink, 2005). Unfortunately, many practitioners

currently using play therapy have had little or no formal training, courses, or supervised

practicum devoted exclusively to play therapy (Landreth, 1991; Phillips & Landreth, 1995). If

counselors are to effectively meet the increasing demand for child services, standards are needed

to provide practitioners with guidelines for offering services which best promote the well-being

of children (Association for Play Therapy, n.d.c; Bratton, Ray, Rhine, & Jones; Hinerman &

Knapp, 2004; Kottman, 2003; Landreth).

According to the American Counseling Association Code of Ethics (2005), “Counselors

practice only within the boundaries of their competence, based on their education, training,

supervised experience, state and national professional credentials, and appropriate professional

experience” (Standard C.2.a.). In addition, standard C.2.b. requires that “Counselors practice in

specialty areas new to them only after appropriate education, training, and supervised

experience.” Counselor education programs are responsible for ensuring that their students are

sufficiently trained and can function effectively as professional counselors with diverse

populations and it is assumed that they are competent upon entering the field (Sexton, 2000).

 With respect to preparation, statistically significant correlations were found between the

number of graduate courses specific to counseling children but not play therapy and initial

caseload (within the first two years post master’s degree) (rs = .217, p = .000) and current

 221

caseload (rs = .243, p = .000). These results suggest that the more coursework participants had

completed specific to counseling children, the more likely they were to counsel children after

graduation. However, no statistically significant correlations were found between whether or not

coursework included units specific to counseling children and initial caseload (rs = .130, p =

.025) or current caseload (rs = .104, p = .073) indicating that participants who had completed

coursework which included units specific to counseling children were not more likely to counsel

children. Because current research shows an increase in the number of children seeking

counseling (Bratton, Ray, Rhine, & Jones, 2005; Dougherty & Ray, 2007, Ginsburg, 2007; Sink,

2006), counselor educators might incorporate coursework specific to counseling children into

their programs. Counselor educators also should be aware that the results of this study suggest

that coursework that includes units specific to counseling children is not a substitute for

coursework specific to counseling children.

 Statistically significant correlations were found between the amount of continuing

education participants had received specific to counseling children and initial caseload

(rs = .330, p = .000) and current caseload (rs = .273, p = .000). These results suggest that

participants who received continuing education specific to counseling children were more likely

to counsel children indicating there may be a need for professional organizations to offer

continuing educations specific to counseling children.

 In summary, these findings suggest that coursework, training, and continuing education

specific to counseling children was significantly related to practitioners’ caseload with respect to

counseling children. The findings support the importance of maintaining strong academic

programs that offer courses and training specific to counseling children and the need for

 222

professional organizations to provide sufficient opportunities for continuing education specific to

counseling children.

 With respect to play therapy, statistically significant correlations were found between

number of courses specific to play therapy and initial caseload (rs = .226, p = .000) and current

caseload (rs = .199, p = .001) indicating that the more coursework participants had completed

specific to play therapy, the more likely they were to counsel children after graduation. Given

the increasing need for counselors who are knowledgeable about play therapy, these findings are

noteworthy.

 Statistically significant correlations were also found between amount of continuing

education specific to play therapy and initial caseload (rs = .322, p = .000) and current caseload

(rs = .228, p = .000). These findings may be reflective of the significant contributions made by

associations, such as the Association for Play Therapy, in training practitioners who use play

therapy. Professional organizations might expand the availability of play therapy training in

order to meet the increasing demand for qualified child counselors.

 In summary, these findings suggest that coursework, training, and continuing education

in counseling children and play therapy are significantly related to practitioners’ caseload with

respect to counseling children. While the Association for Play Therapy is growing at a

substantial rate and many universities are now incorporating play therapy courses into their

curriculum, the literature has indicated that many counselors are practicing with little or no

formal training (A Brief History of Play Therapy, 2004; Association for Play Therapy, n.d.b;

Hineman & Knapp, 2004; Kottman, 2001, 2003; Landreth, 1991). The results of this study lend

support to the importance of maintaining strong academic programs that offer courses and

training specific to counseling children and play therapy, and the need for professional

 223

organizations to provide sufficient opportunities for continuing education specific to counseling

children and play therapy.

While graduate course work, workshops, and observing experienced play therapists are

prerequisites to becoming a play therapist, the most important knowledge comes from supervised

play therapy experiences (Landreth, 1991). Statistically significant correlations were found

between participants’ perceptions of the adequacy of their practicum/internship opportunities to

counsel children and completed coursework specific to counseling children (rs = .303, p = .000),

completed coursework specific to play therapy (rs = .310, p = .000), and whether or not

coursework included units specific to counseling children (rs = .273, p = .000). In other words,

the more coursework specific to counseling children and play therapy participants received, the

more opportunities they had to counsel children during their practicum/internship. These results

are not surprising because those who choose a practicum/internship site in counseling children

would probably be more interested in completing coursework related to their choice.

 In summary, the findings regarding preparation support a recommendation that just as

counseling programs offer techniques classes for skill mastery in working with adults, it is also

important for students to have opportunities to master the skills necessary to effectively counsel

children.

Practice

 Because children do not have the verbal language or mental capabilities of adults which

would allow them to process information gathered through typical adult talk therapy, play

therapy has become the preferred method of treatment by mental health professionals across

varying disciplines that specialize in therapeutic work with children (Kottman, 2003; Landreth,

1991). With respect to counseling method, statistically significant correlations were found

 224

between completed coursework specific to counseling children but not play therapy and talk

therapy (rs = .258, p = .000) and between whether or not coursework included units specific to

counseling children and talk therapy (rs = .163, p = .005). In other words, participants who had

completed coursework specific to counseling children and coursework which included units

specific to counseling children were likely to use talk therapy as their primary method of

counseling children. A possible explanation for this finding is that coursework specific to

counseling children may have provided knowledge about child development but did not include

techniques for counseling children. These finding also suggest that coursework specific to

counseling children may not include training in play therapy.

 Statistically significant correlations were found between completed coursework specific

to play therapy and the use of non-directive play therapy (rs = .243, p = .000) suggesting that the

more coursework participants received specific to play therapy, the more they used non-directive

play therapy as their primary method of counseling children. Given that many play therapy

courses offered within counseling programs include training in non-directive play therapy, these

findings are not surprising.

 Statistically significant correlations were found between amount of continuing education

specific to play therapy and directive play therapy (rs = .243, p = .000) and non-directive play

therapy (rs = .243, p = .000). These correlations suggest that the more continuing education

participants received specific to play therapy, the more they used directive and non-directive play

therapy.

 In summary, these findings suggest that as practitioners gain knowledge in the use of play

therapy, they are more likely to use that training when counseling children. Given the substantial

 225

amount of research demonstrating the effectiveness of play therapy, the results support the need

to offer coursework and continuing education specific to play therapy methods.

 With respect to professional development, statistically significant correlations were found

between amount of continuing education specific to counseling children and membership in the

American School Counselors Association (rs = .188, p = .001) and between amount of continuing

education specific to play therapy and membership in the Association for Play Therapy

(rs = .369, p = .000) and the Association for Play Therapy State Branches (rs = .308, p = .000).

These findings are not surprising and are reflective of the mission of specialty organizations.

Perceptions

 With respect to perceptions of coursework specific to counseling children, statistically

significant correlations were found between the perception of required coursework specific to

counseling children but not play therapy and completed coursework specific to counseling

children but not play therapy (rs = .161, p = .005) and completed coursework specific to play

therapy (rs = .151, p = .009); however, no statistically significant correlations were found

between the perception of required coursework specific to counseling children but not play

therapy and whether or not coursework included units specific to counseling children

(rs = .107, p = .063). These results indicate that the more coursework participants completed

specific to counseling children and play therapy, the more strongly they agreed that coursework

specific to counseling children should be required. However, these findings also suggest that

when participants completed coursework which included units specific to counseling children,

they did not necessary think that coursework specific to counseling children should be required.

These results mirror findings discussed earlier which suggest that coursework that includes units

 226

specific to counseling children is not an adequate substitution for courses specific to counseling

children and play therapy.

 Statistically significant correlations were found between the number of courses that

should be required specific to counseling children but not play therapy and completed

coursework specific to counseling children (rs = .471, p = .000), completed coursework specific

to play therapy (rs = .195, p = .001), and whether or not coursework included units specific to

counseling children (rs = .157, p = .006). These findings suggest that the more coursework

participants completed specific to counseling children and play therapy, the greater the number

of courses they thought should be required specific to counseling children. It appears that, as

students learned more about counseling children and play therapy, the more they thought their

training in counseling children was needed and valued.

 Statistically significant correlations were found between whether or not participants

counseled children during their practicum/internship and the perception of required coursework

specific to counseling children but not play therapy (rs = .268, p = .000) and the number of

courses that should be required specific to counseling children but not play therapy

(rs = .255, p = .000); however, no statistically significant correlations were found between

percentage of practicum/internship spent counseling children and the perception of required

coursework specific to counseling children but not play therapy (rs = .117, p = .117) and the

number of courses that should be required specific to counseling children but not play therapy

(rs = .158, p = .033). In other words, participants who counseled children during their

practicum/internship more strongly agreed that coursework specific to counseling children

should be required and the greater the number courses they thought should be required; however,

the percentage of time they spent counseling children was not related to their perception about a

 227

requirement of coursework specific to counseling children or the number of courses that should

be required.

 Statistically significant correlations were found between the perception of required

coursework specific to counseling children but not play therapy and amount of continuing

education participants’ received specific to counseling children, but not play therapy

(rs = .298, p = .000) and to play therapy (rs = .238, p = .000). Statistically significant correlations

were also found between the number of courses that should be required specific to counseling

children but not play therapy and the amount of continuing education participants’ received

specific to counseling children, but not play therapy (rs = .374, p = .000) and to play therapy

(rs = .170, p = .003). These results indicate that the more continuing education participants

received specific to counseling children and play therapy, the more strongly they agreed that

coursework specific to counseling children should be required and the greater the number of

courses they thought should be required.

 No statistically significant correlations were found between the perception of required

coursework specific to counseling children but not play therapy and adequacy of university

supervision specific to counseling children (rs = .136, p = .063); university supervisor’s

knowledge of play therapy (rs = .084, p = .257); adequacy of on-site supervision specific to

counseling children (rs = .088, p = .233); or on-site supervisor’s knowledge of play therapy

(rs = .061, p = .405). Statistically significant correlations were found between the number of

courses that should be required specific to counseling children but not play therapy and adequacy

of university supervision specific to counseling children (rs = .220, p = .002); however, no

statistically significant correlations were found between the number of courses that should be

required specific to counseling children but not play therapy and university supervisor’s

 228

knowledge of play therapy (rs = .052, p = .480); adequacy of on-site supervision specific to

counseling children (rs = .046, p = .530); or on-site supervisor’s knowledge of play therapy

(rs = .020, p = .785). Apparently, except for the adequacy of university supervision, the

supervision process was not related to participants’ perception about required coursework or the

number of courses that should be taken specific to counseling children but not play therapy.

These results imply that the more adequate the university supervision with respect to counseling

children, the more coursework participants thought should be required specific to counseling

children but not play therapy.

 In summary, the more the coursework, training, and continuing education participants

received with respect to counseling children and play therapy, the more they saw a need for

coursework specific to counseling children and the greater the amount of coursework they

believed was needed.

 With respect to coursework specific to play therapy, statistically significant correlations

were found between the perception of required coursework specific to play therapy and

completed coursework specific to counseling children but not play therapy (rs = .168, p = .003)

and completed coursework specific to play therapy (rs = .243, p = .000); however, no statistically

significant correlations were found between the perception of required coursework specific to

play therapy and whether or not coursework included units specific to counseling children

(rs = .125, p = .031). These results indicate that the more coursework participants completed

specific to counseling children and play therapy, the more strongly they agreed that coursework

specific to play therapy should be required. It appears that, as students learned more about

counseling children and play therapy, the more strongly they agreed that their training in play

 229

therapy was needed and valued. However, these findings did not apply when participants

completed coursework which included units specific to counseling children.

 Statistically significant correlations were also found between the number of courses that

should be required specific to play therapy and the completed coursework specific to counseling

children but not play therapy (rs = .280, p = .000) and completed coursework specific to play

therapy (rs = .239, p = .000); however, no statistically significant correlations were found

between the number of courses that should be required specific to play therapy and whether or

not coursework included units specific to counseling children (rs = .077, p = .185). These

findings indicate that the greater the amount of coursework participants took specific to

counseling children and play therapy, the greater the number of courses they thought should be

required specific to play therapy. However, these findings did not apply when participants

completed coursework which included units specific to counseling children. These results mirror

findings discussed earlier that suggest that coursework which includes units specific to

counseling children is not an adequate substitution for courses specific to play therapy. Perhaps,

units specific to counseling children did not include training in play therapy, therefore

respondents had not been exposed to the therapeutic value of play therapy.

 Statistically significant correlations were found between the perception of a requirement

of coursework specific to play therapy and whether or not participants counseled children during

their practicum/internship (rs = .185, p = .001); however, no statistically significant correlations

were found between the perception of a requirement of coursework specific to play therapy and

percentage of practicum/internship spent counseling children (rs = .068, p = .364). No

statistically significant correlations were found between the number of courses that should be

required specific to play therapy and whether or not participants counseled children during their

 230

practicum/internship (rs = .141, p = .014) or percentage of practicum/internship spent counseling

children (rs = .128, p = .084). In other words, participants who had counseled children during

their practicum/internship agreed more strongly that coursework specific to play therapy should

be required and a greater number of courses should be required; however, the percentage of time

they spent counseling children was not related to their perception about a requirement of

coursework specific to play therapy or the number of courses that should be required.

 No statistically significant correlations were found between perception of a requirement

of coursework specific to play therapy and adequacy of university supervision specific to

counseling children (rs = .156, p = .032) or adequacy of on-site supervision specific to counseling

children (rs = .160, p = .029); however, statistically significant correlations were found between

the requirement of coursework specific to play therapy and university supervisor’s knowledge of

play therapy (rs = .193, p = .008) and on-site supervisor’s knowledge of play therapy

(rs = .196, p = .007). It appears that when participants received supervision specific to

counseling children, they were less likely to think that coursework specific to play therapy was

necessary; however, participants who received supervision specific to play therapy more strongly

agreed that coursework specific to play therapy should be required. Perhaps participants who

were counseling children had already taken coursework specific to play therapy and were also

receiving supervision specific to play therapy and therefore they saw the need for proper

education and training. An alternative explanation is that after participants had received

supervision specific to play therapy, they began to see the importance of using play therapy when

counseling children and now think that coursework specific to play therapy should be required.

 231

 No statistically significant correlations were found between the number of courses that

should be required specific to play therapy and adequacy of university supervision specific to

counseling children (rs = .179, p = .015); university supervisor’s knowledge of play therapy

(rs = .152, p = .038); adequacy of on-site supervision specific to counseling children

(rs = .113, p = .124); or on-site supervisor’s knowledge of play therapy (rs = .135, p = .066). The

supervision process was not related to the amount of courses participants thought should be

required specific to play therapy.

 Statistically significant correlations were found between the requirement of coursework

specific to play therapy and the amount of continuing education participants’ received specific to

counseling children but not play therapy (rs = .209, p = .000) and to play therapy

(rs = .268, p = .000). Statistically significant correlations were also found between the number of

courses that should be required specific to play therapy and the amount of continuing education

participants’ received specific to counseling children but not play therapy (rs = .221, p = .000)

and to play therapy (rs = .230, p = .000). These correlations suggest that the more continuing

education participants received specific to counseling children and play therapy, the more

strongly they agreed that coursework specific to play therapy should be required and the greater

the number of courses they thought should be required.

 In summary, the more coursework, training, and continuing education participants

received specific to counseling children and play therapy, the more they saw a need for

coursework specific to play therapy and the greater the amount of coursework they believed was

needed.

 With respect to practicum/internship hours, statistically significant correlations were

found between the perception of a requirement that a percentage of practicum/internship hours

 232

be spent counseling children and completed coursework specific to counseling children but not

play therapy (rs = .278, p = .000), completed coursework specific to play therapy

(rs = .178, p = .002), and whether or not coursework included units specific to counseling

children (rs = .172, p = .003). That is the more coursework specific to counseling children and

play therapy participants completed, the more strongly they agreed that a percentage of

practicum/internship hours should be spent counseling children.

 Statistically significant correlations were found between the perception of a requirement

that a percentage of practicum/internship hours be spent counseling children and whether or not

participants counseled children during their practicum/internship (rs = .345, p = .000); however,

no statistically correlations were found between the perception of a requirement that a percentage

of practicum/internship hours be spent counseling children and actual percentage of

practicum/internship participants spent counseling children (rs = .168, p = .024). Results indicate

that participants’ perceptions of a requirement that a percentage of practicum/internship hours be

spent counseling children was related to the experience of counseling children and not to the

amount of time they spent doing so.

 No statistically significant correlations were found between the perception of a

requirement that a percentage of practicum/internship hours be spent counseling children and

adequacy of university supervision specific to counseling children (rs = .179, p = .014);

university supervisor’s knowledge of play therapy (rs = .083, p = .260); adequacy of on-site

supervision specific to counseling children (rs = .102, p = .165); or on-site supervisor’s

knowledge of play therapy (rs = .045, p = .544). In other words, the supervision process was not

related to the requirement that a percentage of practicum/internship hours be spent counseling

children.

 233

 Statistically significant correlations were found between the perception of a requirement

that a percentage of practicum/internship hours be spent counseling children and the amount of

continuing education participants’ received specific to counseling children but not play therapy

(rs = .303, p = .000) and to play therapy (rs = .189, p = .001). These results indicate that the more

continuing education participants received specific to counseling children and play therapy, the

more strongly they agreed that counseling students should be required to counsel children during

their practicum/internship.

 In summary, the more the coursework, training, and continuing education participants

received specific to counseling children and play therapy, the more they saw a need for

coursework and training specific to counseling children and play therapy and the greater the

amount of coursework they believed was needed. Increased knowledge gained through formal

education and training correlated to a perception of an increased need for that education and

training.

 With respect to adequacy of preparation, statistically significant correlations were found

between perceived adequacy of preparation in counseling children and completed coursework

specific to counseling children (rs = .523, p = .000); completed coursework specific to play

therapy (rs = .296, p = .000); whether or not coursework included units specific to counseling

children (rs = .394, p = .000); amount of continuing education specific to counseling children but

not play therapy (rs = .369, p = .000); and amount of continuing education specific to play

therapy (rs = .137, p = .018). As might be expected, these findings suggest that the more

coursework and continuing education participants received specific to counseling children and

play therapy, the more adequately prepared they thought they were to counsel children.

 234

 No statistically significant correlations were found between perceived adequacy of

preparation in counseling children and percentage of practicum/internship spent counseling

children (rs = .137, p = .065); however, statistically significant correlations were found between

perceived adequacy of preparation in counseling children and whether or not participants

counseled children during their practicum/internship (rs = .412, p = .000), adequacy of university

supervision specific to counseling children (rs = .531, p = .000), university supervisor’s

knowledge of play therapy (rs = .417, p = .000), adequacy of on-site supervision specific to

counseling children (rs = .400, p = .000), and on-site supervisor’s knowledge of play therapy

(rs = .242, p = .001). These findings suggest that counseling children during

practicum/internship, university and on-site supervision specific to counseling children, and

university and on-site supervisors’ knowledge of play therapy all contributed to participants’

perception of the adequacy of their preparation in counseling children. The percentage of

practicum/internship hours spent counseling children was not related to participants’ perception

of the adequacy of their preparation in counseling children. While participants’ perception of the

adequacy of their preparation was related to whether or not they counseled children during their

practicum/internship, it was not related to an increased amount of time spent doing so.

 Statistically significant correlations were found between participants’ perceptions

regarding the sufficiency of their practicum/internship opportunities to counsel children and

adequacy of university supervision specific to counseling children (rs = .238, p = .001); adequacy

of on-site supervision specific to counseling children (rs = .454, p = .000); and on-site

supervisor’s knowledge of play therapy (rs = .290, p = .000); however, no statistically significant

correlations were found between participants’ perceptions regarding the sufficiency of their

practicum/internship opportunities to counsel children and adequacy of university supervisor’s

 235

knowledge of play therapy (rs = .158, p = .031). These findings suggest that when students had

an opportunity to counsel children during their practicum/internship, the more strongly they

agreed that their university and on-site supervision was adequate with respect to counseling

children. They also agreed that their on-site supervisors but not their university supervisors were

knowledgeable about play therapy. This finding is not surprising because on-site supervisors

usually have more knowledge and experience in working with the specific population at their

site.

 Statistically significant correlations were found between the perceived sufficiency of

practicum/internship opportunities to counsel children and whether or not participants counseled

children during their practicum/internship (rs = .741, p = .000) and actual percentage of

practicum/internship spent counseling children (rs = .484, p = .000). The more participants’

counseled children during their practicum/internship, the more strongly they agreed that the

opportunities to counsel children were sufficient.

 In summary, the more coursework, training, and continuing education participants

received specific to counseling children and play therapy, the more strongly they agreed that

their preparation was adequate. With respect to practicum/internship, it appears that the amount

of time spent counseling children is not as important as the fact that participants had an

opportunity to do so. University and on-site supervisors’ ability to provide adequate supervision

in counseling children and play therapy was significantly related to participants’ perceptions of

the adequacy of their training. It is important for counselor educators to properly train

supervisors of master’s level counseling students. In addition, it is equally important for the

supervisors to receive proper training before supervising students who are counseling children.

 236

According to Landreth, “Even the most experienced and highly effective therapists with

adults will often have great difficulty transferring their therapeutic skills to play therapy sessions

with small children” (pp. 104-105). Campbell (1993) suggested that play has an integral place in

the counseling field. The use of play as a means of communication between children and

counselors seems necessary for effective counseling to take place, and attendance by counselors

at workshops and conferences indicates increasing interest in play therapy as an effective means

of facilitating that communication between counselors and children. With respect to efficacy,

statistically significant correlations were found between perceived effectiveness in counseling

children and completed coursework specific to counseling children (rs = .299, p = .000),

completed coursework specific to play therapy (rs = .254, p = .000), and whether or not

coursework included units specific to counseling children (rs = .245, p = .000) indicating that the

more coursework specific to counseling children and play therapy participants received, the more

strongly they agreed that they were effective in counseling children.

 Statistically significant correlations were found between perceived effectiveness in

counseling children and whether or not participants counseled children during their

practicum/internship (rs = .397, p = .000) and actual percentage of practicum/internship spent

counseling children (rs = .365, p = .000). These findings suggest that the more participants’

counseled children during their practicum/internship the more effective they thought they were in

counseling children.

 Statistically significant correlations were found between perceived effectiveness in

counseling children and amount of continuing education participants’ received specific to

counseling children but not play therapy (rs = .540, p = .000) and to play therapy

 237

(rs = .371, p = .000). In other words, the more continuing education specific to counseling

children and play therapy participants received, the more strongly they agreed that they were

effective when counseling children.

 Statistically significant correlations were found between perceived effectiveness in

counseling children and adequacy of university supervision specific to counseling children

(rs = .197, p = .007) and adequacy of on-site supervision specific to counseling children

(rs = .214, p = .003); however, no statistically significant correlations were found between

perceived effectiveness in counseling children and university supervisor’s knowledge of play

therapy (rs = .036, p = .625) or on-site supervisor’s knowledge of play therapy

(rs = .001, p = .984). Perceived effectiveness in counseling children was related to university and

on-site supervision specific to counseling children but not play therapy. A possible explanation

is that many university supervisors have not been trained in play therapy and therefore did not

incorporate play therapy concepts into the supervision process. An alternative explanation is that

university supervision is more focused on theoretical concepts where as on-site supervision is

more client-focused.

 No statistically significant correlations were found between number of children referred

to more qualified counselors during the past year and completed coursework specific to

counseling children but not play therapy (rs = .118, p = .041) or completed coursework specific

to play therapy (rs = .081, p = .162) or whether or not coursework included units specific to

counseling children (rs = .100, p = .083). Surprisingly, these results suggest that more

coursework received specific to counseling children and play therapy did not reduce the number

of referrals of children participants made to more qualified counselors. A possible explanation

is that participants who did not receive coursework specific to counseling children or play

 238

therapy choose not to counsel children and therefore did not make any referrals of child clients to

more qualified counselors. An alternative explanation is that participants’ work setting did not

provide them with opportunities to counsel children or to make referrals of children.

 No statistically significant correlations were found between number of children referred

to more qualified counselors during the past year and the amount of continuing education

participants’ received specific to counseling children, but not specific to play therapy

(rs = .051, p = .383) or specific to play therapy (rs = .008, p = .890). The amount of continuing

education participants received was not related to the number of referrals of children to more

qualified counselors. These results might be expected given the similar findings that coursework

specific to counseling children and play therapy was not related to the number of referrals to

more qualified counselors.

 In summary, coursework, training, and continuing education specific to counseling

children and play therapy appear to have provided a strong foundation for practitioners to feel

effective as counselors and play therapists in their sessions with children. On the other hand, at

appears that increased amounts of coursework specific to counseling children and play therapy

did not reduce the number of referrals of child clients.

 According to Van Velsor (2004), the majority of counseling programs concentrate on the

adult client, yet most counselors will counsel children at some point in their careers. Van Velsor

suggested that the volume of literature on play therapy suggests that counselors are trying to

apply basic counseling skills they use with adults to their child clients. With respect to

application of skills, no statistically significant correlations were found between respondents

views regarding the differences between counseling children and counseling adults and

completed coursework specific to counseling children but not play therapy (rs = -.057, p = .327),

 239

completed coursework specific to play therapy (rs = -.082, p = .154), or whether or not

coursework included units specific to counseling children (rs = -.027, p = .641). Respondents’

views regarding the differences between counseling children and counseling adults were not

related to the amount of coursework they had completed specific to counseling children and play

therapy.

 No statistically significant correlations were found between respondents views regarding

the differences between counseling children and counseling adults and whether or not they had

counseled children during their practicum/internship (rs = .047, p = .417) or actual percentage of

practicum/internship hours spent counseling children (rs = -.024, p = .744). Participants’ views

regarding the differences between counseling children and counseling adults did not correlate to

their practicum/internship experience.

 No statistically significant correlations were found between respondents views regarding

the differences between counseling children and counseling adults and the amount of continuing

education they received specific to counseling children but not play therapy (rs = -.069, p = .232)

or to play therapy (rs = -.058, p = .318). Once again, no relationship was found between

respondents’ views regarding the differences between counseling children and counseling adults

and the amount of continuing education they received specific to counseling children and play

therapy.

In summary, participants’ views regarding the differences between counseling children

and counseling adults were not related to the amount of coursework, practicum/internship

experience, or continuing education specific to counseling children or play therapy. These

findings could indicate that practitioners realized the differences because of human experience or

work experience. Alternatively, perhaps practitioners who had not received coursework specific

 240

to counseling children or play therapy might not have been aware of the significant differences

and therefore simply acknowledged that there were in fact differences.

 When working with clients who are members of a specific population, counselors must

give careful consideration to the particular needs of those clients in order to protect the clients’

welfare while practicing within the legal and ethical guidelines of their respective professional

associations and credentialing boards (American Counseling Association, 2005; American

School Counselor Association, 2004; Association for Counselor Education and Supervision,

1993; Association for Play Therapy, n.d.c; National Board for Certified Counselors, 2005).

Lawrence and Robinson Kurpius (2000) noted that, because most counselors in non-school

settings will work with children at some point during their career, it is essential that counselors

fully understand the legal and ethical implications of counseling children. With respect to

knowledge about legal and ethical issues, statistically significant correlations were found

between respondents’ perception of their knowledge about the legal and ethical issues specific to

counseling children and completed coursework specific to counseling children but not play

therapy (rs = .187, p = .001), completed coursework specific to play therapy (rs = .196, p = .001),

whether or not coursework included units specific to counseling children (rs = .237, p = .000),

and the amount of continuing education participants received specific to counseling children but

not play therapy (rs = .309, p = .000) and to play therapy (rs = .262, p = .000). In other words,

the more coursework and continuing education participants received specific to counseling

children and play therapy, the more knowledgeable they thought they were about legal and

ethical issues specific to counseling children.

In summary, these results suggest that counseling courses specific to ethical and legal

issues may not be sufficiently covering legal and ethical issues with respect to counseling

 241

children and that there may be a need for coursework specific to legal and ethical issues related

to counseling children.

 Jackson (1998) suggested that professional organizations develop a code of ethics for the

practice of play therapy, standards for the education and supervision of play therapists, and a

process for credentialing play therapists. Jackson recommended that the play therapists should

obtain a required number of hours of instruction and supervision necessary to become qualified

before using play therapy as a treatment modality. According to Kottman (2001), professional

credentialing of play therapists accomplishes several goals simultaneously including increasing

the credibility of the profession and giving practitioners recognition as experts in working with

children.

 With respect to credentialing, no statistically significant correlations were found between

participants’ perceptions regarding the requirement of a special credential before counseling

children and completed coursework specific to counseling children but not play therapy

(rs = .032, p = .584), completed coursework specific to play therapy (rs = -.031, p = .593), or

whether or not coursework included units specific to counseling children (rs = -.049, p = .401).

The amount of coursework specific to counseling children and play therapy participants received

was not related to their views regarding the requirement of a special credential before counseling

children.

 No statistically significant correlations were found between participants’ perceptions

regarding the requirement of a special credential before using play therapy and completed

coursework specific to counseling children but not play therapy (rs = -.009, p = .873), completed

coursework specific to play therapy (rs = -.096, p = .097), or whether or not coursework included

units specific to counseling children (rs = -.078, p = .175). The amount of coursework specific to

 242

counseling children and play therapy participants received was not related to their views

regarding the requirement of a special credential before using play therapy.

 No statistically significant correlations were found between participants’ perceptions

regarding the requirement of a special credential before counseling children and whether or not

participants had counseled children during their practicum/internship (rs = -.081, p = .163) or

actual percentage of practicum/internship participants spent counseling children

(rs = .066, p = .378). Also, no statistically significant correlations were found between

participants’ perceptions regarding the requirement of a special credential before using play

therapy and whether or not participants counseled children during their practicum/internship

(rs = -.122, p = .043) or actual percentage of practicum/internship participants spent counseling

children (rs = .052, p = .485). Participants’ perceptions regarding the need for special

credentialing before counseling children or using play therapy were not related to their

practicum/internship experience.

 No statistically significant correlations were found between participants’ perceptions

regarding the requirement of a special credential before counseling children and adequacy of

university supervision specific to counseling children (rs = .110, p = .135); university

supervisor’s knowledge of play therapy (rs = .093, p = .207); adequacy of on-site supervision

specific to counseling children (rs = -.059, p = .428); or on-site supervisor’s knowledge of play

therapy (rs = -.058, p = .435). Also, no statistically significant correlations were found between

participants’ perception regarding the requirement of a special credential before using play

therapy and adequacy of university supervision specific to counseling children

(rs = .065, p = .375); university supervisor’s knowledge of play therapy (rs = .044, p = .548);

adequacy of on-site supervision specific to counseling children (rs = -.086, p = .244); or on-site

 243

supervisor’s knowledge of play therapy (rs = -.049, p = .511). Similar to findings discussed

earlier, participants’ perceptions regarding the need for special credentialing before counseling

children or using play therapy were not related to their supervisory experience.

 In summary, most participants agreed that their credential as a Licensed Professional

Counselor was sufficient for them to counsel children and practice play therapy and that no

further credentialing was needed. Perhaps Licensed Professional Counselors believe that the

specialty of counseling children should be addressed within the counselor education programs

and that being a Licensed Professional Counselor implies formal and adequate training to

counsel children. These findings are important for counseling program faculty when developing

comprehensive counseling programs that prepare students to be effective practitioners while

working with a variety of clients including children. Given the large amount of research on the

importance of approaching child clients from a developmental perspective, the substantial

amount of literature advocating for formal and adequate amounts of training in all specialty

areas, and the scientific data on the effectiveness of play therapy when counseling children, it is

alarming that some respondents believed they are qualified to counsel children or use play

therapy without any specific training.

Summary

 Overall, the more coursework and continuing education specific to counseling children

and play therapy participants received, the more strongly they agreed that coursework specific to

counseling children and play therapy should be required and the greater the amounts they

thought should be required. Increased coursework and continuing education was also related to

the requirement that a percentage of practicum/internship hours be spent counseling children.

Respondents’ perception regarding the sufficiency of their practicum/internship opportunities

 244

was related to whether or not they counseled children during their practicum/internship but not to

the percentage of time spent doing so.

 Participants who had received more coursework and continuing education specific to

counseling children and play therapy counseled children more often, thought their preparation to

counsel children was more adequate, and thought they were more effective and more knowledge

about legal and ethical issues. When participants counseled children during their

practicum/internship, they thought that increased amounts of coursework specific to counseling

children and play therapy should be required. They also thought that practicum/internship

students should be required to counsel children. These participants also thought they were more

effective.

 It is not surprising to see that participants who were members of ASCA received the

most continuing education specific to counseling children and members of APT and APT state

branches received the most continuing education specific to play therapy. Also, increased

amounts of continuing education specific to counseling children and play therapy was related to

directive play therapy and increased amounts of coursework and continuing education specific to

play therapy was related to non-directive play therapy. Members of ASCA, APT, and APT state

branches thought that their practicum/internship opportunities to counsel children were more

sufficient, that they were more effective in counseling children, and they more strongly agreed

that there were differences between counseling children and counseling adults. Unexpectedly,

participants who received less coursework and continuing education specific to counseling

children and play therapy did not make more referrals to counselors they thought were more

qualified to counsel children.

 245

 An interesting finding was that respondents who received increased coursework in

counseling children and play therapy did not think that any special credentials were needed

before counseling children or using play therapy. Also, there was no relationship between

participants who were members of ASCA or APT and the requirement of a special credential

before counseling children or using play therapy.

 With respect to the supervisory experience, the more university and on-site supervisors

were able to provide adequate supervision specific to counseling children and play therapy the

greater participants’ perception of the adequacy of their preparation to counsel children;

however, there was no relationship between supervisors ability to provide adequate supervision

specific to counseling children and play therapy and participants’ perception of required

coursework specific to counseling children and play therapy.

Limitations of the Study

 Limitations of this study should be noted. Because counselors who were not licensed

were not included in this study, results may not be representative of all practitioners in the field.

While the target population consisted of Licensed Professional Counselors, all Licensed

Professional Counselors within the United States were not included in the sample. Because

specific data bases were used to contact potential participants and not all Licensed Professional

Counselors were invited to participate, the sample may not be representative of the population.

Respondents were also required to have a computer, basic computer skills, an e-mail address,

and internet access. However, given the target population, this limitation was probably minimal.

 Due to the fact that not all counselors counsel children, respondents who chose to

participate in the survey may be more interested in research regarding counseling children and

play therapy than those who chose not to participate. Also, e-mail addresses for potential

 246

participants were obtained from ACA membership lists which may be representative of

participants with a greater sense of professional identity and awareness of the need for extensive

education, training, continuing education, and research in the field of counseling. In addition,

this study was conducted during the summer and some participants may not have received their

invitation to participate.

 An unusually large proportion of participants held a doctorate degree. This may be due

to the fact that university counseling student and alumni electronic data bases were used to

contact potential participants. Another possible explanation is that individuals with a doctorate

are more likely than individuals with a master’s degree to complete a survey for a doctoral

student.

 One limitation related to design was that the instrument may not have accurately

measured the practices, preparations, and perceptions of the participants. Also, participants’

perceptions regarding counseling children are likely to change over time, particularly with

respect to their perception of their education and training in counseling children.

 Researcher bias was another potential limitation of this study. Because I am a Registered

Play Therapist-Supervisor and have been trained in the use of play therapy, I believe that

counselors must have extensive education, training, and competent supervision in counseling

children as part of their academic program to work with children effectively and in an ethical

manner. To reduce researcher bias, I conducted the study by means of an on-line, anonymous

survey.

Implications for Accrediting Agencies and Professional Organizations

 If accrediting agencies and professional organizations aim to establish standards that are

representative of the current views and practices of practitioners of play therapy, those views and

 247

practices must be identified. In addition, sufficient opportunities must be presented for clinicians

to meet the requirements of those standards.

 The intent of this study was to identity current views and practices of Licensed

Professional Counselors who counsel children. It was hoped that the findings might assist

professional associations and credentialing boards in determining standards for practitioners.

The Council for Accreditation of Counseling and Related Programs (CACREP) has recently

issued a new set of standards (CACREP, 2009); however, there are no standards specific to

counseling children. With an increase in the number of children who seek counseling, and given

the vulnerability of the population, it is imperative that accrediting boards set high standards to

ensure competent practice.

 Based on the findings in this study, accrediting agencies may want to consider updating

standards in order to meet the needs of society today and to maintain the credibility of the

counseling profession among the population it serves, other mental health professionals, and

professionals who work in related fields.

Implications for Counselor Educators

 A second purpose of this study was to assess the academic education and training of

practitioners who counsel children, to determine the currents trends in continuing education, to

gain a better understanding of the perceptions of practitioners regarding their academic and

professional experience, and to determine relationships among these areas. This study may assist

counseling programs with setting standards for the education and training of future counselors

that address the needs of the child clients the profession intends to serve. Results may assist

counselor educators in the development of comprehensive counseling programs that adequately

prepare counselors to work with a variety of clientele including children. As a result of this

 248

study, counselor educators may reevaluate their current curriculums with respect to counseling

children and identify needed changes to strengthen their counseling programs. Information

gathered from this study may be helpful to counselor educators by providing accurate

information about current trends in education and work experience specific to counseling

children and helping them properly prepare their graduates for the workplace. The findings

accentuate the importance for counselor educators and accrediting agencies of establishing rules

for supervision of practicum/internship students. Caution should be taken when placing

supervisees with supervisors who are not trained in the supervisee’s area of practice. As

counselor educators design their practicum/internship course requirements, they may want to

note the significant impact that counseling children during practicum/internship had on

participants’ views about the need for coursework specific to counseling children and the need

for an opportunity to counsel children during practicum/internship. Finding professionally

compatible supervisors and supervisees is critical if the supervision process is to maximize the

students’ supervisory experience.

 Recommendations for Future Research

 Most of the literature on counseling children has focused on surveying school counselors

or play therapists. Little information has been collected with the population of Licensed

Professional Counselors; therefore, this study offers new information about their preparation,

practice, and perceptions with respect to counseling children.

 Replicating this study with a different sample of Licensed Professional Counselors or

with a sample of professionals from a related field could confirm the validity and reliability of

the Counselor Training and Practice Inventory. Also, additional trends and perceptions could be

identified.

 249

 Future researchers could seek to add to the knowledge gained from this study by

addressing in more depth each area of preparation, practice, and perceptions of counselors with

respect to counseling children.

 Jones and Rubin (2005) reported that despite increasing research supporting the efficacy

of play therapy, there is little research on effective training for play therapists. With respect to

preparation, additional studies could explore what coursework is being offered specific to

counseling children and play therapy, what aspects of counseling children were addressed and in

which classes, and whether that education and training were effective. This information would

be helpful in determining which areas are being adequately covered and which areas still need to

be addressed. With respect to supervision, it would be beneficial to learn more about the

differences in supervisees’ perceptions regarding the supervisory experience and their training in

relation to their supervisor’s training specific to play therapy.

 With respect to practice, additional research is needed to determine why some counselors

do not counsel children. Perhaps it is personal preference or a lack of opportunity in their work

environment, or perhaps it is due to inadequate education and training. Another area to be

explored would be the reasons why some counselors referred to others they believed were more

qualified. A qualitative study might provide participants with an opportunity to elaborate on

their experiences and provide additional insight into their perceptions.

 With respect to perceptions, further research could explore what practitioners perceive to

be the differences between the skills necessary for counseling children and the skills needed for

counseling adults and the extent to which these differences exist.

 250

 Another area which offers great potential for research is the aspect of using play therapy

with adults. Very little research has been done in this area with respect to efficacy and none has

been specific to the population of Licensed Professional Counselors.

 251

REFERENCES

A Brief History of Play Therapy. (2004). Child Chatter: The Newsletter of the Louisiana
 Association for Play Therapy, 6(3), 3.

American Counseling Association. (2005). ACA code of ethics. Alexandria, VA: Author.

American School Counselor Association. (2004). Ethical standards for school counselors.
 Alexandria, VA: Author.

Association for Counselor Education and Supervision (ACES). (1993). Ethical guidelines
 for counseling supervisors. Retrieved July 16, 2008, from
 www.acesonline.net/ethical_guidelines.asp.

Association for Play Therapy (APT). (n.d.a) Play therapy defined. Retrieved January 11, 2000,
 from www.a4pt.org/ps.playtherapy.cfm?ID=1158.

Association for Play Therapy (APT). (n.d.b) Play therapy makes a difference. Retrieved July 6,
 2008, from www.a4pt.org/ps.index.cfm?ID=1653.

Association for Play Therapy (APT). (n.d.c) Voluntary play therapy practice guidelines.
 Retrieved July 6, 2008, from http://www.a4pt.org/download.cfm?ID=21458.

Axline, V. (1947). Play therapy. New York, NY: Ballantine Books.

Baggerly, J., Burns, B., Bratton, S., Crenshaw, D.A., Gil, E., Homeyer, L.E., Ray, D.,
 Shelby, J., & Sweeney, D. (2008). APT responds to CDC regarding play therapy.
 Retrieved December 6, 2008, from http://www.a4pt.org/download.cfm?ID=27127.

Bergeron, K. (2004). Supervisors’ perceptions of the process of supervision with counselors who
 utilize play therapy. Unpublished doctoral dissertation, University of New Orleans, New
 Orleans, Louisiana.

Bernard, J.M., & Goodyear, R.K. (1998). Fundamentals of clinical supervision (2nd ed.).
 Boston: Allyn & Bacon.

Bratton, S., Landreth, G., & Homeyer, L. (1993). An intensive three day play therapy

supervision/training model. International Journal of Play Therapy, 2(2), 61-79.

Bratton, S., & Ray, D. (2000). What the research shows about play therapy. International

Journal of Play Therapy, 9(1), 47-88.

http://www.acesonline.net/ethical_guidelines.asp�
http://www.a4pt.org/ps.playtherapy.cfm?ID=1158�
http://www.a4pt.org/ps.index.cfm?ID=1653�
http://www.a4pt.org/download.cfm?ID=21458�
http://www.a4pt.org/download.cfm?ID=27127�

 252

Bratton, S., Ray, D., Rhine, T., & Jones, L. (2005). The efficacy of play therapy with children:
 A meta-analytical review of treatment outcomes. Professional Psychology: Research and
 Practice, 36(4), 376-390.

Campbell, C. (1993). Counseling through play: An overview. Elementary School Guidance &

Counseling, 28(1), 3.

Center for Disease Control (CDC). (2008). Cognitive behavioral therapy effective for treating

trauma symptoms in children and teens. Retrieved December 6, 2008, from
www.cdc.gov/media/pressrel/2008/r080909.htm

Christensen, T., & Gibbs, K. (2007). Counselor educators’ perceptions about training and

supervision in play therapy. Play Therapy, 2(1), 10-14.

Council for Accreditation of Counseling and Related Programs (CACREP) (2009). The 2009

standards. Retrieved January 18, 2009 from http://www.cacrep.org/2009standards.html

Creswell, J. W. (2002). Educational research: Planning, conducting, and evaluating

quantitative and qualitative research. Upper Saddle River, NJ: Pearson Education, Inc.

Dougherty, J., & Ray, D. (2007). Differential impact of play therapy on developmental levels of

children. International Journal of Play Therapy, 16(1), 2-18.

Ebrahim, C.H. (2008). The use, beliefs, perceived barriers, and methods of delivery of play
 therapy by elementary school counselors. Unpublished doctoral dissertation,
 University of New Orleans, New Orleans, Louisiana.

Fall, M., Balvanz, J., Johnson, L., & Nelson, L. (1999). A play therapy intervention and its

relationship to self-efficacy and learning behaviors. Professional School Counseling,
2(3), 194-204.

Fall, M., Drew, D., Chute, A., & More A. (2007). The voices of registered play therapists as

supervisors. International Journal of Play Therapy, 16(2), 133-146.

Fernie, D., & ERIC Clearinghouse on Elementary and Early Childhood Education, Urbana, IL

(1988). The Nature of Children’s Play, ERIC Digest. (ERIC Document Reproduction
Service No. ED307967) Retrieved January 19, 2009, from ERIC Database.

Gibbs, K. (2004). Counselor educators’ perceptions of training students to counsel children in

non-school settings. Unpublished doctoral dissertation, University of New Orleans, New
Orleans, Louisiana.

Ginsburg, K.R. (2007). The importance of play in promoting healthy child development and

maintaining strong parent-child health. Pediatrics, 119 (1), 182-191.

http://www.cdc.gov/media/pressrel/2008/r080909.htm�
http://www.cacrep.org/2009standards.html�

 253

Hinerman, C., & Knapp, D. (2004). Promoting play therapy: How are APT members doing?
Association for Play Therapy Newsletter, 23(2), 30.

Homeyer, L., & Rae, A. (1998). Impact of semester length on play therapy training.

International Journal of Play Therapy, 7(2), 37-49.

Horne, A., & Dagley, J. (1993). Strategies for implementing marriage and family counselor

training in counselor education programs. Counselor Education and Supervision, 33(2),
102-115.

Hutchinson, L. W. (2003). Play therapy for dissociative identity disorder in adults. In C. E.

Schaefer (Ed.), Play therapy with adults (pp.358-359). Hoboken, NJ: John Wiley &
Sons, Inc.

Jackson, Y. (1998). Applying APA ethical guidelines to individual play therapy with children.

International Journal of Play Therapy, 7(2), 1-15.

Jackson, Y., Puddy, R. W., & Lazicki-Puddy, T. A. (2001). Ethical practices reported by play

therapists: An outcome study. International Journal of Play Therapy, 10(1), 31-51.

Johnson, L., McLeod, E. H., & Fall, M. (1997). Play therapy with labeled children in the schools.

Professional School Counseling, 1(1), 31-34.

Joiner, K.D., & Landreth, G.L. (2005). Play therapy instruction: A model based on objectives

developed by the delphi technique. International Journal of Play Therapy, 14(2), 49-68.

Jones, E. (2008). Why Play is Important. Retrieved December 27, 2008, from

http://www.childcareexchange.com/eed/issue.php?id=1936.

Jones, L., & Rubin, L. (2005). PT 101: Teaching introduction to play therapy at the graduate

level. International Journal of Play Therapy, 14(1), 117-128.

Kottman, T. (2001). Play therapy: Basics and beyond. Alexandria, VA: American Counseling

Association.

Kottman, T. (2003). Partners in play: An adlerian approach to play therapy (2nd ed.).

Alexandria, VA: American Counseling Association.

Kottman, T., & Warlick, J. (1989). Adlerian play therapy: Practical considerations. Individual

Psychology, 45, 433-446.

Kranz, P. L., Kottman, T., & Lund, N. L. (1998). Play therapists’ opinions concerning the

education, training, and practice of play therapists. International Journal of Play
Therapy, 7(1), 73-87.

http://www.childcareexchange.com/eed/issue.php?id=1936�

 254

Kranz, P. L., & Lund, N. L. (1994). Recommendations for supervising play therapists.
International Journal of Play Therapy, 3(2), 45-52.

Kranz, P., Lund, N., & Kottman, T. (1996). Let’s play: Inclusion of a play therapy course or

program into a graduate curriculum. International Journal of Play Therapy, 5(1), 65-73.

Kretchmar, J. (2008). Social learning theory. Great Neck Publishing. Retrieved January 11, 2009

from EBSCO Research Starters:
http://ezproxy.uno.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db
=e0h&AN=27577934&site=ehost-live&scope=site.

Lambert, S.F., LeBlanc, M., Mullen, J., Ray, D., Baggerly, J., White, J., & Kaplan, D. (2005).

Learning more about those who play in session: The national play therapy in counseling
practices project (Phase I). International Journal of Play Therapy, 14(2), 7-23.

Landreth, G. L. (1991). Play therapy: The art of the relationship. Muncie, IN: Accelerated
 Development, Inc.

Landreth, G. L. (2001). Facilitative dimensions of play in the play therapy process. In G. L.
 Landreth (Ed.), Innovations in play therapy: Issues, process, and special populations
 (3-22). Philadelphia, PA: Brunner-Routledge.

Landreth, G., Baggerly, J., & Tyndall-Lind, A. (1999). Beyond adapting adult counseling skills
 for use with children: The paradigm shift to child-centered play therapy. The Journal of
 Individual Psychology 55(3) 272-287.

Landreth, G. L., Homeyer, L., Glover, G., & Sweeney, D. (1996). Play therapy interventions
 with children’s problems. Northdale, NJ: Jason Aronson.

Landreth, G., & Wright, C. (1997). Limit setting practices of play therapists in training and
 experienced play therapists. International Journal of Play Therapy, 6(1) 41-62.

Lawrence, G. & Robinson Kurpius, S.E. (2000). Legal and ethical issues involved when
 counseling minors in non-school settings. Journal of Counseling and Development,
 78(2), 130-136.

LeBlanc, M., & Ritchie, M. (1999). Predictors of play therapy outcomes. International
 Journal of Play Therapy, 8(2), 19-34.

LeBlanc, M., & Ritchie, M. (2001). A meta-analysis of play therapy outcomes. Counseling

Psychology Quarterly, 14(2), 149-163.

Mann, D. (1996). Serious play. Teachers College Record. 97, 446-469.

McMillan, J. H., & Schumacher, S. (1997). Research in Education: A conceptual introduction

(2nd ed.). New York: Addison-Wesley Educational Publishers Inc.

http://ezproxy.uno.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=e0h&AN=27577934&site=ehost-live&scope=site�
http://ezproxy.uno.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=e0h&AN=27577934&site=ehost-live&scope=site�

 255

Mullen, J.A., Luke, M., & Drewes, A.A. (2007). Supervision can be playful, too: Play therapy

techniques that enhance supervision. International Journal of Play Therapy, 16(1), 69-85.

Muro, J., Ray, D., Schottelkorb, A., Smith, M. R., & Blanco, P.J. (2006). Quantitative analysis

of long-term child-centered play therapy. International Journal of Play Therapy, 15(2),
35-58.

Myers, J. E., Shoffner, M. F., & Briggs, M. K. (2002). Developmental counseling and therapy:

An effective approach to understanding and counseling children. Professional School
Counseling, 5(3), 194-202.

National Board for Certified Counselors (NBCC). (2005). Code of Ethics. Retrieved September

14, 2008 from http://nbcc.org/extras/pdfs/ethics/nbcc-codeofethics.pdf.

Newman, B. M., & Newman, P. R. (1999). Development through life: A psychological
 approach. Belmont, CA: Wadsworth Publishing Company.

O’Connor, K.J., & Schaefer, C.E. (1983). Handbook of play therapy. New York, NY: John

Wiley & Sons, Inc.

Phillips, R. D., & Landreth, G. L. (1995). Play therapists on play therapy I.: A report of methods,

demographics and professional practices. International Journal of Play therapy, 4(1),
 1-26.

Phillips, R. D., & Landreth, G. L. (1998). Play therapists on play therapy: II. Clinical issues in

play therapy. International Journal of Play therapy, 7(1), 1-24.

Ray, D., Bratton, S., Rhine, T., & Jones, L. (2001). The effectiveness of play therapy:

Responding to the critics. International Journal of Play Therapy, 10(1), 85-108.

Remley, T.P., Jr., & Herlihy, B. (2006). Ethical, legal, and professional issues in counseling.

Upper Saddle River, NJ: Merrill Prentice Hall.

Rogers, F., & Sharapan, H. (1993). Play. Elementary School Guidance & Counseling, 28(1), 5-9.

Ryan, S. D., Gomory, T., & Lacasse, J. R. (2002). Who are we? Examining the results of the

association for play therapy membership survey. International Journal of Play Therapy,
11(2), 11-41.

Schaefer, C. (1993). The therapeutic powers of play. Northvale, NJ: Jason Aronson.

Sexton, T. (2000). Reconstructing clinical training: In pursuit of evidence-based clinical training.

Counselor Education & Supervision, 39(4), 218-227.

http://nbcc.org/extras/pdfs/ethics/nbcc-codeofethics.pdf�

 256

Sink, C. (Ed.). (2005). Contemporary school counseling: Theory, research and practice. Boston,
MA: Houghton Mifflin Company.

Stevens, P. (2000). Practicing within our competencies: New techniques create new dilemmas.

The Family Journal: Counseling and Therapy for Couples and Families, 8(3), 278-280.

Sweeney, D. S. (2001). Legal and ethical issues in play therapy. In G. L. Landreth (Ed.).

Innovations in play therapy: Issues, process, and special populations (pp. 65-76).
Philadelphia, PA: Brunner-Routledge.

Tanner, Z., & Mathis, R.D. (1995). A child-centered typology for training novice play therapists.

International Journal of Play Therapy, 4(2), 1-13.

Thompson, C. L., Rudolph, L. B., & Henderson, D. A. (2004). Counseling Children (6th ed.).
 Belmont, CA: Brooks/Cole.

Van Velsor, P. (2004). Revisiting basic counseling skills with children. Journal of Counseling
 and Development 82(3), 313-318.

 257

Appendix A

Counselor Training and Practice Inventory

 258

COUNSELOR TRAINING AND PRACTICE INVENTORY (CTPI)

Instructions: Thank you in advance for taking the time to complete this survey and for
contributing to the body of research regarding the preparation, practices, and perceptions of
Licensed Professional Counselors with respect to counseling children. This questionnaire
consists of 48 questions divided into five parts: Demographic Information, Formal Training,
Post Master’s Degree Supervisory Experience, Work Experience, and Perceptions. Your
responses are completely anonymous, so please answer all the questions as honestly as possible.
The results of this study may influence the training of future counselors. The survey has been
approved by the University of New Orleans’ Human Subjects Committee and will take
approximately 15 minutes to complete.

Definition of Terms: Please use the following definitions when responding to the questions.

 Children: Anyone 12 years of age or younger

 Licensed Professional Counselor: An individual who holds a master’s degree in
 counseling or in a related field with an emphasis on counseling who has met the
 requirements of the state licensing board for the state in which licensure has been
 granted.

 Play: The primary avenue through which children learn about themselves, others, and
 the world around them. Play is the natural medium through which children
 communicate.

 Play Therapy: The systematic use of a theoretical model to establish an interpersonal
 process where counselors use the therapeutic powers of play to help clients prevent or
 resolve psychological difficulties and achieve optimal growth and development. This
 may include some or all of the following: directive play therapy, non-directive play
 therapy, art, dance, drama, music, narrative story-telling, and role-plays. [Adapted from
 the Association for Play Therapy]

 259

Section A: Demographic Information

2. What is your age?

 [Pull down: 22 – >75]

3. What is your sex?

 __ Female __ Male

4. Which of the following cultures do you identify with the most? (Please choose only ONE)

 __ American Indian or Alaska Native
 __ Asian
 __ Black or African American
 __ Caucasian
 __ Hispanic or Latino
 __ Middle Eastern
 __ Native Hawaiian or Other Pacific Islander
 __ Bi-racial/Multicultural
 __ Other (Please specify) __

5. What is your highest degree earned?

 __ Master’s Degree in Counseling or a related field
 __ Doctorate Degree in Counseling or a related field

6. What year did you receive your master’s degree in counseling or a related field?

 [Pull down: 2009 – Prior to 1980]

7. If you have earned a PhD, what year did you receive your doctorate degree in counseling or a
related field?

 [Pull down: 2009 – Prior to 1980]

8. Did you receive your master’s degree from a CACREP-accredited program?

 __ Yes __ No __ Do not know

9. If you are a Licensed Professional Counselor, in which state are you licensed?

 [Drop down: List of states]

 260

10. In which of the following primary work settings have you worked?
(Please check all that apply.)

 __ College Counselor
 __ Counselor Educator
 __ Community Mental Health Agency
 __ Mental Health Hospital
 __ Private Practice
 __ Substance Abuse Clinic
 __ Elementary School
 __ Middle School
 __ High School
 __ Other(s) (Please specify) _______________________________________

11. In which of the following primary work settings are you currently working? (Please check
all that apply.)

 __ College Counselor
 __ Counselor Educator
 __ Community Mental Health Agency
 __ Mental Health Hospital
 __ Private Practice
 __ Substance Abuse Clinic
 __ Elementary School
 __ Middle School
 __ High School
 __ Other(s) (Please specify) _______________________________________

12. Are you a member of or do you hold a credential from any of the following organizations?
(Please check all that apply)

 __ American Counseling Association (ACA)
 __ ACA State Branch
 __ American School Counselor Association (ASCA)
 __ American Association for Marriage and Family Therapy (AAMFT)
 __ Association for Play Therapy (APT)
 __ APT State Branch
 __ National Board for Certified Counselors (NBCC)
 __ Other(s) (Please specify) _____________________________________

 261

Section B: Formal Training

13. How many graduate level courses have you completed which were specific to counseling
children, but not specific to play therapy?

 __ 0 __ 1 __ 2 __ 3 __ 4 __ 5 __ >5

14. How many graduate level courses have you completed which were specific to play therapy?

 __ 0 __ 1 __ 2 __ 3 __ 4 __ 5 __ >5

15. Did any of your courses include a unit specific to counseling children?

 __ Yes __ No

16. If yes to #15, which of the following areas of coursework included units specific to
counseling children?

 __ Professional Orientation and Ethical Practice
 __ Social and Cultural Diversity
 __ Human Growth and Development
 __ Career Development
 __ Helping Relationships
 __ Assessment
 __ Research and Program Evaluation

17. Did your master’s practicum/internship experience include direct experience in counseling

children? (If “no”, skip to #23.)

 __ Yes __ No

 262

18. If yes to #17, approximately what percentage of your practicum/internship hours was spent
counseling children?

__ I did not counsel children during my practicum/internship
__ 1-5%
__ 6-10%
__ 11-20%
__ 21-30%
__ 31-40%
__ 41-50%
__ 51-60%
__ 61-70%
__ 71-80%
__ 81-90%
__ 91-100%

19. If yes to #17, to what extent did your university supervisors provide adequate supervision
specific to counseling children?

 1 2 3 4 5 6
 Not Very
 Adequate Adequate

20. If yes to #17, to what extent were your university supervisors knowledgeable about play
therapy?

 1 2 3 4 5 6
 Not Very
Knowledgeable Knowledgeable

21. If yes to #17, to what extent did your on-site supervisors provide adequate supervision
specific to counseling children?

 1 2 3 4 5 6
 Not Very
 Adequate Adequate

21. If yes to #17, to what extent were your on-site supervisors knowledgeable about play
therapy?

 1 2 3 4 5 6
 Not Very
Knowledgeable Knowledgeable

 263

23. In your career as a counselor, approximately how many continuing education clock hours
have you attended which were specific to counseling children, but not specific to the use of play
therapy?

 __ I did not attend any workshops specific to children, but not play therapy.
 __ 1-10
 __ 11-20
 __ 21-30
 __ 31-40
 __ 41-50
 __ 51-60
 __ 61-70
 __ 71-80
 __ 81-90
 __ 91-100
 __ >100

24. In your career as a counselor, approximately how many continuing education clock hours
have you attended which were specific to the use of play therapy?

 __ I did not attend any workshops specific to play therapy.
 __ 1-10
 __ 11-20
 __ 21-30
 __ 31-40
 __ 41-50
 __ 51-60
 __ 61-70
 __ 71-80
 __ 81-90
 __ 91-100
 __ >100

25. I have a general understanding of play therapy.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

 264

26. My graduate degree training adequately prepared me to enter the counseling profession.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

27. My graduate degree training adequately prepared me to counsel children.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

28. My practicum/internship site provided me with sufficient opportunities to counsel children.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

Section C: Post Master’s Degree Supervisory Experience

29. Are you receiving/did you receive post master’s supervision for licensure?

 __Yes __ No (If “no”, skip to # 32)

30. If yes to #29, does/did your supervision include instruction or consultation about play
therapy?

 __ Yes __ No

31. If yes to #29, do/did you receive supervision from a Registered Play Therapist-Supervisor?

 __ Yes __ No __ Do not know

 265

Section D: Work Experience

32. During the first two years after you received your master’s degree, approximately what
percentage of your work is being/was spent counseling children both individually and/or in small
groups?

__ I am not counseling/did not counsel children during my first 2 years
__ 1-5%
__ 6-10%
__ 11-20%
__ 21-30%
__ 31-40%
__ 41-50%
__ 51-60%
__ 61-70%
__ 71-80%
__ 81-90%
__ 91-100%

33. In the past year, approximately what percentage of your work is being/was spent counseling
children both individually and/or in small groups?

__ I did not counsel children during the past year
__ 1-5%
__ 6-10%
__ 11-20%
__ 21-30%
__ 31-40%
__ 41-50%
__ 51-60%
__ 61-70%
__ 71-80%
__ 81-90%
__ 91-100%

34. Approximately how many individual, family, and group counseling sessions do you
currently average during a one week period?

 [Pull down: 0 – >75]

 266

35. In your primary work setting, what primary method of counseling do you use when
counseling children?

 __ I do not counsel children
 __ Talk Therapy
 __ Directive Play Therapy
 __ Non-Directive Play Therapy
 __ Other (Please specify) _______________________________________

36. If you counsel children, what are the ages of the majority of the children with whom you
currently work?

 __ I do not counsel children
 __ <1 year-3 years
 __ 4-7 years
 __ 8-12 years

37. How effective do you think you are in counseling children?

 __ Very Ineffective
 __ Ineffective
 __ Slightly Ineffective
 __ Slightly Effective
 __ Effective
 __ Very Effective

38. Approximately how many times in the past year have you referred a child client to a
counselor whom you think is more qualified to counsel children?

 __ 0 __ 1-2 __ 3-4 __ 5-6 __ 7-8 __ 9-10 _>10

Section E: Perceptions

39. Coursework specific to counseling children, but not specific to play therapy, should be
required in all counseling master’s programs.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

 267

40. How many courses specific to counseling children, but not specific to play therapy, should
be required?

 __ No coursework should be required
 __ 1
 __ 2
 __ 3
 __ 4
 __ 5

41. Coursework specific to play therapy should be required in all counseling master’s programs.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

42. How many courses specific to play therapy should be required?

 __ No coursework should be required
 __ 1
 __ 2
 __ 3
 __ 4
 __ 5

43. How many continuing education clock hours would be sufficient to qualify a counselor to
counsel children?

 __ No continuing education clock hours are necessary
 __ 1-15
 __ 16-30
 __ 31-45
 __ 46-60
 __ 61-75
 __ >75

 268

44. All master’s level counseling students should be required to complete a percentage of their
practicum/internship hours counseling children.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

45. Professional counselors should be required to obtain a special credential such as national
certified school counselor before counseling children.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

46. Professional counselors should be required to obtain a special credential such as registered
play therapist before using play therapy when counseling children.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

47. The counseling skills necessary for counseling children are basically the same as the skills
necessary for counseling adults.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

 269

48. I am knowledgeable about the legal and ethical issues specific to counseling children.

 __ Strongly Disagree
 __ Disagree
 __ Slightly Disagree
 __ Slightly Agree
 __ Agree
 __ Strongly Agree

Thank you for taking the time to complete this survey and sharing your experiences. Your
participation and time are greatly appreciated. The future of the counseling profession depends
on you, the practitioners of today.

 270

Appendix B

National Institutes of Health

Certificate of Completion

“Protecting Human Research Participants”

 271

Certificate of Completion
The National Institutes of Health (NIH) Office of
Extramural Research certifies that Karen Daboval
successfully completed the NIH Web-based training
course “Protecting Human Research Participants”.

Date of completion: 08/24/2008

Certification Number: 70069

 272

Appendix C

IRB Approval Letter

 273

University Committee for the Protection
 of Human Subjects in Research

University of New Orleans
___ _______________
Campus Correspondence

Principal Investigator: Barbara Herlihy

Co-Investigator: Karen Daboval

Date: March 4, 2009

Protocol Title: “Preparation, Practices, and Perceptions of National

Certified Counselors with Respect to Counseling Children”

IRB#: 07Mar09

The IRB has deemed that the research and procedures described in this protocol
application are exempt from federal regulations under 45 CFR 46.101category 2, due to
the fact that any disclosure of the human subjects' responses outside the research would
not reasonably place the subjects at risk of criminal or civil liability or be damaging to the
subjects' financial standing, employability, or reputation.

Exempt protocols do not have an expiration date; however, if there are any changes
made to this protocol that may cause it to be no longer exempt from CFR 46, the IRB
requires another standard application from the investigator(s) which should provide the
same information that is in this application with changes that may have changed the
exempt status.

If an adverse, unforeseen event occurs (e.g., physical, social, or emotional harm), you
are required to inform the IRB as soon as possible after the event.

Best wishes on your project.
Sincerely,

Robert D. Laird, Chair
UNO Committee for the Protection of Human Subjects in Research

 274

Appendix D

Letter of Transmittal

 275

Dear Potential Research Participant,

I am a doctoral student in the Counselor Education program at the University of New Orleans. I
am writing to request your participation in my dissertation research study which pertains to the
preparations, practices and perceptions of Licensed Professional Counselors with respect to
counseling children. Even if you do not counsel children currently, I am interested in your
responses.

In order to establish educational standards and training requirements for professional counselors
who work with children, data must be collected regarding the current views and trends of
practitioners, both those who counsel children and those who do not. I hope that my research
will contribute to a better understanding of practitioners within the counseling profession and the
population they serve. In addition, findings could be used to aid credentialing boards in
determining standards for practitioners and to assess the education and training of practitioners
who counsel children.

Participants in my research project will complete an on-line survey, the Counselor Training and
Practice Inventory (CTPI), which will take approximately 15 minutes to complete. Through the
services of www.surveymonkey.com, the CTPI will be administered while maintaining the
anonymity of the research participants. At no time will you be asked to record your name.
Anonymity will be maintained through encrypted internet addresses. If the results of this study
are published, only group statistical data will be used and no direct comparison of individual
participant responses will be given. Participation in this study is voluntary and can be terminated
at any time.

I appreciate your willingness to participate in this study. Please click on the following link and
proceed by following the survey instructions. If you are not connected automatically, please cut-
and-paste the link into the address box on your browser and press enter.

http://www.surveymonkey.com/s.aspx?sm=c7s02SAT1TfzvDPtaEHeCg_3d_3d

Thank you for agreeing to participate in my research project. Your willingness to offer your
time and provide thoughtful consideration of your answers is greatly appreciated. Should you
have questions at any time, please feel free to contact me at the information below.

Sincerely,

Karen L. Daboval
Doctoral Candidate
Department of Educational Leadership, Counseling and Foundations
University of New Orleans
Telephone: 504-280-6662
E-mail: kldabova@uno.edu

http://www.surveymonkey.com/�
http://www.surveymonkey.com/s.aspx?sm=c7s02SAT1TfzvDPtaEHeCg_3d_3d�
mailto:kldabova@uno.edu�

 276

Appendix E

Participant Consent Form

 277

PARTICIPANT CONSENT FORM

I. Title of Research Study

Preparation, Practices, and Perceptions of Licensed Professional Counselors with Respect
to Counseling Children

II. Project Director
Karen L. Daboval, Doctoral Candidate, Department of Educational Leadership,
Counseling and Foundations, University of New Orleans, New Orleans, LA 70148.
Telephone: 504-280-6662. E-mail: kldabova@uno.edu.

Faculty Supervisor: Barbara R. Herlihy, Ph.D., Department of Educational Leadership,
Counseling and Foundations, University of New Orleans, New Orleans, LA 70148.
Telephone: 504-280-6662. E-mail: bherlihy@uno.edu

III. Purpose of this Research Study
The purpose of this study is to determine the preparation, practices, and perceptions of
Licensed Professional Counselors with respect to counseling children. In order to
establish standards which are representative of the views and practices of practitioners
within the field, those views and practices must be identified.

IV. Procedures
Participants for my research will participate in an on-line, electronic survey which will
take approximately 15 minutes to complete. Through the use of the services of
www.surveymonkey.org, the survey will be administered while the identity of the
participants remains anonymous. Internet addresses are encrypted so that it is not
possible to determine actual internet addresses. Participation in this study is voluntary
and can be terminated at any time.

V. Potential Risks or Discomforts
Participants may experience some emotional discomfort with regard to answering some
of the survey questions. If you have any questions or wish to discuss any discomforts
associated with the administration of this survey, you may contact the Project Director or
Faculty Supervisor listed in #2 above.

VI. Potential Benefits to You and Others
Because of the nature of this study, some benefit may come to the participants by
allowing them to express their views and assisting the researcher with this project. Some
benefits may be indirectly derived by participants in potentially helping to establish
standards for the profession and assisting researchers in conducting future studies which
add to the knowledge base determined by this study.

mailto:kldabova@uno.edu�
mailto:bherlihy@uno.edu�
http://www.surveymonkey.org/�

 278

VII. Alternative Procedures
There are no alternative procedures to this study. Your participation in the on-line survey
being conducted is completely voluntary. You may withdraw consent or terminate
participation at any time without any consequence to you.

VIII. Protection of Confidentiality
Through the use of the services of www.surveymonkey.com, the on-line electronic
survey will be administered while maintaining the anonymity of the participants. Internet
addresses will be encrypted so that it is not possible to determine the actual identity of
participants. If the results of this study are published, only the statistical data gathered
will be used and no direct comparison of individual participant responses will be used.

IX. Consent to Participate
I have been fully informed of the above stated aspects of this research project, with its
potential risks and possible benefits. By completing the on-line survey, I am agreeing to
participate in this study.

1. Do you agree to participate in this research project?

 __ Yes __ No

http://www.surveymonkey.com/�

 279

VITA

 Karen Landwehr Daboval earned a Bachelor of Science degree in Accounting from the

University of New Orleans in 1984and a Master of Education in Counseling from the University

of New Orleans in 2002. In 2009, she earned a Doctor of Philosophy degree in Counselor

Education from the University of New Orleans.

 Karen is a Licensed Professional Counselor-Supervisor (LPC-S), a Licensed Marriage

and Family Therapist (LMFT), a National Certified Counselor (NCC), and a Registered Play

Therapist-Supervisor (RPT-S). She is a member of the American Counseling Association

(ACA), the Louisiana Counseling Association (LCA), the Association for Counselor Education

and Supervision (ACES), the Southern Association for Counselor Education and Supervision

(SACES), the Louisiana Association for Counselor Education and Supervision (LACES), the

Association for Specialists in Group Work (ASGW), the Association for Play Therapy (APT),

and Louisiana Association for Play Therapy (LAPT). She is a member of Chi Sigma Iota

counseling honor society. She has one publication and has presented at national and local

conferences.

 Karen has experience in a variety of areas. She has worked in community mental health

agencies as a counselor serving a variety of clientele and as an on-site supervisor. As a doctoral

student, she provided individual and group supervision for master’s level students, was a

teaching assistant, and served as a lead instructor. As a graduate assistant, she trained teachers

and administrators on reporting child abuse and also counseled victims. She is currently

employed as a lower and middle school counselor and also has a private practice where she

specializes in working with children and families. Her area of expertise is play therapy.

	Preparation, Practices, and Perceptions of Licensed Professional Counselors with Respect to Counseling Children
	Recommended Citation

	^^^KLD-22-FINAL VERSION-PART 1=11-20-09=1.0
	^^^KLD-22-FINAL VERSION-PART 2=11-20-09=1.0
	University of New Orleans
	1. Do you agree to participate in this research project?
	__ Yes __ No

