

Character Diagnosis

Uses principles and practices of diagnosis (in particular DSM-IV TR), treatment, referral, and prevention of mental and/or emotional disorders, personality & developmental disorders, chemical dependency and other addictions to initiate, maintain and terminate counseling. Competency is taught, reinforced and is integrated/utilized (TRI) through this artifact.

Element	Levels of Performance		
1. Signs & Symptoms	__Target(2) Signs & Symptoms of the character being diagnosed are clear & specific. Signs & symptoms are clearly related to the diagnosis being formulated and have direct correlation with the DSM IV-TR's diagnostic criteria for the said diagnosis.	__Acceptable(1) Signs & Symptoms of the character being diagnosed are somewhat clear and more or less general. Signs & symptoms are somewhat related to the diagnosis being formulated and have some correlation with the DSM IV-TR's diagnostic criteria for the said diagnosis.	__Unacceptable(0) Signs & Symptoms of the character being diagnosed are vague. Signs & symptoms are vaguely related to the diagnosis being formulated and have little correlation with the DSM IV-TR's diagnostic criteria for the said diagnosis.
	_____ _____ _____		
2. Character's major life	__Target(2) Character's major life stressors, developmental issues / concerns, family or marital concerns, medical issues, legal issues, drug/alcohol	__Acceptable(1) Character's major life stressors, developmental issues / concerns, family or marital concerns, medical issues, legal issues, drug/alcohol	__Unacceptable(0) Character's major life stressors, developmental issues / concerns, family or marital concerns, medical issues, legal issues, drug/alcohol

	<p>issues, and other socio-cultural issues are clearly& completely identified, delineated and have clear or direct correlation with the diagnosis being made.</p>	<p>issues, and other socio-cultural issues are incompletely identified, somewhat delineated and have some attempt to correlate with the diagnosis being made. Identifies and integrates issues and trends thoroughly where appropriate.</p>	<p>issues, and other socio-cultural issues are vaguely identified, non-delineated and have little correlation with the diagnosis being made. Identifies some issues and trends, but does not effectively integrate those issues and trends.</p>
<p>3. Multi-Axial diagnostic frame</p>	<p>__Target(2) Multi-Axial diagnostic frame (Axis I to V) is thoroughly completed with appropriate codes and diagnostic nomenclature clearly specified. Diagnostic labels on each axis are clearly supported by the clinical data as evidenced by the signs& symptoms, life stressors, developmental issues, etc. Assesses essential attributes and offers insight as to why/how these attributes are critical in career counseling.</p>	<p>__Acceptable(1) Multi-Axial diagnostic frame (Axis I to V) is completed, but not thoroughly; appropriate codes are incomplete and diagnostic nomenclature(s) is/are not clearly specified. Diagnostic labels on each axis are minimally supported by the clinical data as evidenced by the signs & symptoms, life stressors, developmental issues, etc.</p>	<p>__Unacceptable(0) Multi-Axial diagnostic frame (Axis I to V) is partially completed with missing codes and incomplete diagnostic nomenclature(s). Diagnostic labels on each axis are vaguely supported by the clinical data as evidenced by the signs& symptoms, life stressors, developmental issues, etc.</p>
<p>4. DSM IV-TR diagnostic criteria</p>	<p>__Target(2) DSM IV-TR diagnostic criteria for the diagnosis (i.e., one diagnosis on Axis I or II), or diagnoses (i.e., two or more</p>	<p>__Acceptable(1) DSM IV-TR diagnostic criteria for the diagnosis (i.e., one diagnosis on Axis I or II), or diagnoses (i.e., two or more</p>	<p>__Unacceptable(0) DSM IV-TR diagnostic criteria for the diagnosis (i.e., one diagnosis on Axis I or II), or diagnoses (i.e., two or more</p>

	<p>Axis I and/or Axis II diagnoses) being made are explicitly stated or explicitly identified with appropriate code(s) and are directly taken from the DSM IV-TR textbook. Diagnostic criteria match the signs & symptoms related to the diagnosis being made; and the name of each diagnosis is clearly identified.</p>	<p>Axis I and/or Axis II diagnoses) being made are stated or identified, with no appropriate code(s) and are based on the DSM IV-TR. Diagnostic criteria correlate with the signs & symptoms related to the diagnosis being made; and the name of each diagnosis is identified.</p>	<p>Axis I and/or Axis II diagnoses) being made are vaguely stated or vaguely identified with no appropriate code(s) and are loosely based on the DSM IV-TR textbook. Diagnostic criteria have little correlation with the signs & symptoms related to the diagnosis being made; and the name of each diagnosis is not identified.</p>
<p>5. DSM-IV TR's description of the character's GAF</p>	<p>__Target(2) DSM-IV TR's description of the character's GAF, (past and / or current) is clearly stated and is consistent with the severity of the signs and symptoms.
The qualitative description of the GAF score (quantitative) are clearly stated and quoted directly from the DSM-IV TR . <p>Student's own clinical justification for Axis V (GAF score) for the diagnosed character, both past and/or present is clearly stated. Student's clinical justification directly correlate with the GAF qualitative description as seen in the DSM-IV TR.</p></p>	<p>__Acceptable(1) DSM-IV TR's description of the character's GAF, (past and / or current) is stated but is lacking consistency with the severity of the signs and symptoms.
The qualitative description of the GAF score (quantitative) is stated and is based on the DSM-IV TR . <p>Student's own clinical justification for Axis V (GAF score) for the diagnosed character, both past and/or present is loosely stated. Student's clinical justification attempt to correlate or has some correlation with the GAF qualitative description as seen in the DSM-IV TR.</p></p>	<p>__Unacceptable(0) DSM-IV TR's description of the character's GAF, (past and / or current) is vaguely stated and is inconsistent with the severity of the signs and symptoms.
The qualitative description of the GAF score (quantitative) is vaguely stated and is loosely based on the DSM-IV TR . <p>Student's own clinical justification for Axis V (GAF score) for the diagnosed character, both past and/or present is vaguely stated. Student's clinical justification has little correlation with the GAF qualitative description as seen in the DSM-IV TR.</p></p>

--	--